

CARDS OF TIME

*Find the right
moment*

Wulfing von Rohr
Marlena Lewandowska

CARDS OF TIME

*Find the right
moment*

Wulfig von Rohr
Marlena Lewandowska

AGM
URANIA

No part of the cards or book may be used or reproduced in any manner whatsoever, including Internet usage, without written permission from Königsfurt-Urania Verlag, except in the case of brief quotations in critical articles and reviews.

First Edition

Krummwisch bei Kiel 2018

© 2018 by AGM-Urania / Königsfurt-Urania Verlag GmbH

D-24796 Krummwisch / Germany

www.agm-urania.com

www.tarotworld.com

Cover Design: Jessica Quistorff using the image of: "christmas watch"© ankdesign / Fotolia.com, and card of time No "12. Pisces".

Conceptual design/Text: Wulfing von Rohr

Card layout: D. Konieczka

Art design: Marlena Lewandowska

Typesetting and Layout: Antje Betken, Oldenbüttel

Manufactured by Spielkartenfabrik Altenburg

Printed in Germany

ISBN: 978-3-03819-477-4

Item No. 12.811

Index

Why oracles 'work' — cosmos
and the laws of synchronicity 4

Reading the 33 Cards of Time:
When is the best time?
It depends on the right time 10

The cards and how to read them....17
Twelve Cards of the Hour 18
Seven Cards of the Weekday 42
Twelve Cards of the Month..... 64
Two Jokers..... 88

How to use the Cards of Time..... 92
Suggestions on different kinds of
question- or reading patterns 92

Why oracles 'work'

Cosmos and the laws of synchronicity

There are a number of cosmic regularities that covertly take effect and consistently cause amazement when you find yourself in a specific situation affecting yourself and becoming aware of them.

One of these is the **Law of Resonance**. We tend to attract people and circumstances that correspond to our own spiritual life and our personal learning task. Another one is the **Law of continuous advancement of all creatures**. Developmental psychology has set the main focus of their research on this law. As long as humans evolve

spiritually, as long as development is their primary purpose in life, they will live. As soon as humans congeal in themselves and can not (more often: do not want to) accomplish any more developments, they will die away little by little. Often they will initially become mentally or emotionally dull or more motionless. Then they will be restricted in their physical constitution, until they will finally be taken by worldly death. After that, they will (have to) undertake the necessary development on another spiritual level.

A law that deals with timecycles and time rhythms of the human life will be depicted symbolically in the world of astrology. This is because behind every life—be it the life of a human, a company or an empire—

there are cyclic regularities, which deal with its rise and fall and the deployment of energy, maturity and harvest and so forth.

One of the most interesting and revealing cosmic laws of time is the one the great Swiss psychologist C.G. Jung was able to sum up as synchronicity. He was able to explain how things could not only correlate causally, but noncausally as well. An example is this: There is a causal correlation between us placing an order in a restaurant and the fact that the waiter will serve a meal some time later. Cause and effect are immediately correlated. Now imagine that an ambulance with siren wailing and blue light flashing will pass the restaurant while you place your order. There is

no causal correlation between your order and the passing of the ambulance—but a synchronistic, time-conditioned one.

While we order, the ambulance passes by—not because we are placing the order, but at the same time. Time has its very own quality though; every moment has its very own “tinge”. Whatever happens at the same time, will be “tinged” by this quality, even if it is otherwise completely unrelated.

This relation of events is, due to the concurrency they are happening in, often used when asking oracle questions. When we experience or sense something about the quality of time, and we are explicitly phrasing a question that we are asking the universe, we can draw

our conclusions from this quality of time about possible or presumable answers.

Another **cosmic law** reveals that **everything around us reflects our own consciousness**. In ancient times this was referred to as the “Hermetic Principle” of “As above, so below; as below, so above”. Some others said that the microcosm contained the macrocosm.

A word of reflection to prevent any sort of tendency to fatalism or to wrong resignation to fate: Just as the clock does not “make” the time, but simply displays it, neither will horoscopes nor Cards of Time “make” our lives right. They will rather simply show the cycles and rhythms that are of concern to our current situation

Only when we know how to read the time on a clock (and we had to learn this when we were children, due to the lack of digital displays) or when we can read the time from the altitude of the sun or the moon, do we know what time it is. Only when we know how to read a horoscope we can learn more about our personal learning task, our karmic point of departure and the resources we have at hand.

Reading

the 33 Cards of Time

When is the best time?

It depends on the right time!

The 33 Cards of Time serve as a mirror of the circumstances and your consciousness; as a psychological alignment to situations; and as cosmic decision guidance. The Cards of Time are an oracle answering questions about time. They can also simply be used as a game for entertainment with a deeper meaning.

The 33 Cards of Time consist of **12 Cards of the Hour**, **7 Cards of the Weekday**, **12 Cards of the Month** and **2 Jokers**.

The **Cards of the Hour** will show a basic number between one and twelve; a graphical sign or symbol, the sun and the moon in alternating relations to one another and two lines of text. These two lines will give direction on the energy of time in relation to the question asked, as well as a specific time designation in days or weeks.

The **Cards of the Day** or **Cards of the Weekday** will show the number of the day between one and seven; the symbol of the planet related to the weekday and the name of the day. The background will show a sand dune, each in a different colour, as a symbol for time and change; a crystal whose colour symbolizes the spiritual energy, that

relates to the question and the time; and two lines of text. These lines will show the kind of attitude that is required to ideally use the time now. **These cards are as important as the Major Arcana in Tarot.**

The **Cards of the Month** will show numbers between one and twelve; the symbols of the astrological signs; an hourglass of lifetime in the background; and a characteristic plant of the respective season.

At the bottom of the picture, they will give a keyphrase to understand how the time now is optimally utilized. Below the keyphrase, they will display a specific time designation in weeks and months as an answer to your question.

The Cards of the Month will also

display references on astrological data about the wheel of the year. Please note that people who were born at the turning point between two astrological signs sometimes have to use their exact time of birth in order to determine whether they are, for example, still a Taurus or already a Gemini.

The **two Jokers** will show, when the 'regular' timecycles are not yet or not anymore important for the question. They can be compared to a Carte Blanche, which follows certain higher laws of time.

The following elements need to be considered for the reading:

- The numbers themselves: This means both the time designation

- in days, weeks and months, as well as their numerological values. This means, for example, the number eleven in the top right corner of the Card of Aquarius can have an additional meaning to the stated eleven weeks or eleven months. Maybe it is about eleven people (as in soccer) or about a street address including the eleven. Maybe it is eleven thousand Dollars, or any other way in which the eleven might be important for the question.
- All symbols, i.e. planet symbols, graphical symbols, plants (not their names, but their shapes and impressions and the connotations triggered by them), the crystals on the Cards of the Weekday and so forth.

- The colours with their emotional, psychological and spiritual impact or meaning.

On the following pages you will find short references on the symbols used for every card as well as an explanation on how to interpret the categories.

- **General Meaning**
- Interpretation for questions regarding **job, work, business and career**,
- Interpretation for questions regarding **relationships, partnership and love**, as well as
- Interpretation for questions regarding **creativity, self-expression and spirituality**.

**The cards
and their
interpretation**

Twelve Cards of the Hour

CARD OF THE HOUR 1

It is almost going too fast.

1 Day / 1 Week

Symbol An upwardly open heart shows that we should use the power of our hearts to live and (re-)act, but should always openly face the sky or the cosmos.

General Take it one step at a time, think carefully about your next steps, but then proceed with determination.

Job When you are truly feeling called upon (and it is necessary to review this), your plans will succeed now.

Relationship Make the first move, take your courage in both hands and declare yourself to your partner.

Creativity You feel like you are “channelling”; use the favourable moment of flowing energy and follow it.

CARD OF THE HOUR 2

It is progressing well now.

2 Days / 2 Weeks

Symbol Two horizontal lines with a dot above and below each give a clear alignment in a delicate balance. A signal for a good and noticeable progress.

General When you balance your center, your efforts will soon bear noticeable fruit.

Job Make sure that all concerned parties are in balance—company, customers, colleagues, your family and yourself.

Relationship You can enjoy good times in which you may experience true togetherness.

Creativity Artistic talents should now be tended (again). Search for inspiration in hours at leisure in nature.

CARD OF THE HOUR 3

It will work out soon.

3 Days / 3 Weeks

Symbol A triskelion represents constructive dynamics and a structured pattern at the same time. It reminds you of the magic of the druids, who were able to channel the cosmic powers.

General When planning a great deed, you need to know that you patiently need to take one step at a time and keep the enthusiasm alive at the same time.

Job You are headed in the right direction when you align the experiences with your team and the expectations from the people around you.

Relationship Whenever two people are together, something new, a third creation, will emerge. Something common, that has its own dynamics.

Creativity You sense that you can create something visual. Don't let old ego patterns stop you.

CARD OF THE HOUR 4

You can carve something out.
4 Days / 4 Weeks

Symbol A cross with arms of equal length and four symmetrically arranged dots; a reference to the second Card of the Hour. The dynamics are rather restrained, but there is conspicuously more safety instead.

General Mind and matter are connected. Something can be built upon that, even if the results have to grow organically.

Job You do have a stable foundation that you can proceed from. This will lead towards your goal in a slow, but steady way.

Relationship If all goes well, this is a wonderful connection. Care has to be taken that it does not start to languish.

Creativity Now is the time to tackle a difficult project that requires a lot of staying power.

CARD OF THE HOUR 5

You decide for yourself.

5 Days / 5 Weeks

Symbol Two spiral waves, loosely twisted into one another, gently swirl from the bottom left, to the top right. What shall happen and how it is going to happen is completely and freely in your hands.

General The freedom of decision (this is applying to points of time as well) always entails being spoiled for choice and, as a matter of prudence, requires you to take responsibility for the consequences.

Job Pause for a moment, sense or meditate, and then make a decision, trusting that life will always bring you forward.

Relationship How do both of your energies dance or play around one another? Do they do it in a free, easy and casual way? Keep the energies flowing!

Creativity Follow the voice of intuition and have the courage to dance like nobody is watching.

CARD OF THE HOUR 6

Enjoy time.

6 Days / 6 Weeks

Symbol An infinite ribbon in a triskelion shape that swirls in a more diverse way than, for example, the recumbent eight. It represents a certain creativity, that expresses itself in plain figures.

General There is nothing specific to decide or to undertake right now. There is no need to wait for anything either. The order of the day is a time-out, which you can enjoy.

Job To achieve something great it is not constantly required to slave away. Often it takes a certain amount of time in a relaxed routine for something great to emerge.

Relationship Be glad that life spares your relationship from particular commotions. Just take your time and relax.

Creativity Creative respites are anything but lost time. Instead they are serving to renew your creativity.

CARD OF THE HOUR 7

Determining the circumstances.

7 Days / 7 Weeks

Symbol An unusual wheel with seven spokes symbolizes the consequences of free decisions, as mentioned on Card of the Hour 5. Life seems to be driven from the outside—but the truth is that you have set the course earlier for the things, that are happening now.

General As you can change little or nothing in the current situation, you need to exercise patience. Dates are determined by others.

Job It goes up hill and down dale, and you might even feel powerless at times. Accept your fate candidly.

Relationship A good time to draw an interim balance. What would you like to give one another, and where will the road lead you?

Creativity Don't stop, even if the feedback you get is poor.

CARD OF THE HOUR 8

Everything is in progress.

8 Days / 8 Weeks

Symbol An old symbol of eternal fellowship, that knows to be in good hands, in the flow, that is life. This can be a connection between humankind and cosmos, or an inter-human one.

General After a time of stasis, apathy or a mental block, the energy will now burst forth and flow harmoniously again.

Job A good time for a fresh start on a project or a job that had to be put on the back burner for a while.

Relationship Make use of this favourable time for a heart-to-heart exchange. Have your souls meet on a new level.

Creativity If you let the cosmos provide its inspiration and power to your energy, everything will seem to go well again.

CARD OF THE HOUR 9

Something comes to an end.

9 Days / 9 Weeks

Symbol A kind of a candlestick, reminiscent of a Jewish menorah (an original menorah having seven arms, though). The light of the sun is below the horizon; we can only see its reflection via the moon. An old cycle has come to an end, but the new can not yet be seen.

General The spiritual center must prove itself especially in times of departure or an ending. Whatever it is, let it go in a confident and faithful manner.

Job Stagnation is regression or loss. It is considered normal that old processes need to be finished before something new can commence.

Relationship This is not the end, but an entirely new form of development—but something else needs to be released beforehand.

Creativity It is about keeping still and not about buzzing around.

CARD OF THE HOUR 10

You will start all over again.

10 Days / 10 Weeks

Symbol A blossom, divided into four hearts, whose arrows are pointing towards an innermost center. A totally fresh start will emerge from an invisible spiritual center.

General Not just a fresh start, but even a breakthrough, which seems to come out of thin air.

Job Jump at the entirely unexpected opportunity that presents itself now and trust yourself to accomplish a much bigger task.

Relationship Do you see a friend in your partner or a partner in your friend? You can sense a friendship of your souls.

Creativity Start a new hobby, a type of sport, an artistic activity or a social activity that has been completely unknown to you so far.

CARD OF THE HOUR 11

Listen to friends.

11 Days / 11 Weeks

Symbol An odd shape that insinuates attempt, upsurge, dynamics and a clear completion. Within this shape, if you look closely, you will also find the number two, which is the number of encounters.

General Seek advice from your friends, but don't listen to everyone. You need to decide for yourself.

Job Collect information, discuss the topic with really close friends. Then take responsibility for an action.

Relationship Be open for the opinion of your partner, but stay very clear in your own point of view; ready for a new boost, yet still have a goal ahead.

Creativity Cast the net of your interests and talents widely and collect ideas from the outside—then create something!

CARD OF THE HOUR 12

It is going well now.
12 Days / 12 Weeks

Symbol Energy unfolds from a helix and sets forth for life and the world. It is moving outward and upward: an allegory for an organic developmental power.

General Matured by experience and polished by resistance, you can naturally go to meet your goals.

Job Always keep a steady eye on the course like a helmsman out sea, even if the destination lies in a faraway place.

Relationship Aim for a higher goal than before to give your relationship a new, sustainable alignment.

Creativity The biggest and most creative effort is not an object, but the work on our life and our personality.

Seven Cards of the Weekday

1ST WEEKDAY

Sunday – Sun

Go inwards.

Develop a vision.

Symbols One is the number of the beginning; the planet sign for the sun shows integrity and the core of

your will within it; the warm, yellow colour symbolizes confidence; and the blue crystal shows lucidity.

The sun is our central body: it gives the light that facilitates life and our solar system circles around it. In Christian church calendars it is not Monday, but Sunday, that is the first day of the week, on which, according to mythological tradition, Jesus Christ's resurrection took place.

General You can start your venture next Sunday. Vitality and the light of your soul are playing a vital role, and so does your spiritual clarity. But a vision that comes and is backed up from within is an essential precondition for the plan to succeed. Maybe you need to develop that vision first!

Job Use a Sunday break to get attuned. Silence, leisure and vision are, besides the actual action, part of the overall success. In a week, respectively in a month, your next step will be successful.

Relationship You can express your individuality and feel part of a whole at the same time, without losing anything. A paradox: to open up and radiate oneself.

Creativity “Every journey starts with the first step”, an old Chinese proverb tells us. The first step towards creativity is inspiration, an inner flexibility and a transpersonal vision.

2ND WEEKDAY

Monday - Moon

Swap ideas.

Seek advice.

Symbols Two is the number of encounters; the planet sign for the moon is like a part of a full circle, which requires a second half to be completed. The pale blue colour indicates the searching of the soul

for peace beyond the world; the yellow crystal shows the sunlight being reflected by the moon.

As is generally known, there are and were calendars that would follow the moon instead of the sun. While the sun would denote the “superhuman” life, the moon would signify the earthly, human life with its swift changes of light.

General Use next Monday for conversations; try to feel and think kindly and be open for advice that others give to you, be it even unknowingly or involuntarily.

Job Confer with others; don't do anything on your own now. In two days time there will be a good opportunity for consultation; in two

weeks the fruit of your labour will show.

Relationship This can be a very emotional time that brings up all kinds of feelings, including very old desires and hardships. This wave will wash away pretty soon.

Creativity You can expect two days of fulfillment, where your sensitivity and your intuition will bestow you with some brand-new perspectives; also look for inspiration from other creative people.

3RD WEEKDAY

Tuesday - Mars
Start being creative.
Put down a marker.

Symbols The circle with an arrow pointing to the top right symbolizes virility, gumption and activity, which can entail indiscretion; the colour red shows a high potential of energy; the green crystal refers

to the necessary balance that every action needs. Number three indicates the ability to tackle something in a creative way.

The weekday name originates from the old Germanic god of war “Thingsus”, who was the protector of the Thing (a kind of court), whose Latin name “Mars Thingsus” appears in old Roman writings about Germania. In the French language, the reference to the Roman war god Mars appears in the word Mardi.

General You can give a specific shape to your creativity now. You do not need to follow the old beaten paths and shapes, but can blaze your very own, new trail.

Job The signs of the times are pointing to structure and to teamwork to reach a practical goal. If you manage not to overrun the others, you can become the “pathfinder” of the project.

Relationship Do not wait for your partner to take the first step; be proactive yourself instead. This will come across well, as long as you show them respect.

Creativity It is not about other people applauding you, but about having fun yourself, while doing it and being committed to something that fulfills you on a personal level.

4TH WEEKDAY

Wednesday - Mercury
Make up a balance.
Be entirely realistic.

Symbols The circle of wholeness, with the cross of the earth underneath and the bowl of conception above it, is the planet sign of Mercury. The colour lime, a yellowish green, symbolizes solution,

energy flow and excitation of the immune system in colour therapy. The ruddy crystal shows that a very delicate vital energy is present, which can make magic happen. Number four shows, that what was built so far, now needs to be secured. Mercury (equivalent to “Hermes” in Roman mythology) is the messenger of the gods, who does not only deliver messages from higher spheres, but is also the god of money, trade and exchange (as well as thievery!). In Roman languages Mercury is still recognizable: Mercredi.

General Pause for a moment and levelheadedly think where the energy can flow and where it is stowed. What has been achieved and what is yet to come? What resources do

you possess and which of them are worth using? Be entirely realistic.

Job Make it a good practice to take stock on a regular basis. Where do you stand? What achievements or setbacks have you experienced, and what adjustments are you willing or able to make?

Relationship It makes no sense to expect heaven on earth and then to be disappointed, if it does not show, nor will it go well in the long run to try and profit from a relationship unilaterally. Give and take.

Creativity It is quite normal to hit a rough patch in your creative power at times. Don't try to force anything.

5TH WEEKDAY
Thursday - Jupiter
Take a stand.
Follow your energy.

Symbols The sign for Jupiter is a cross and a semicircle. You have both feet on the ground and still have your heart and your head raised heavenwards. The semicircle symbolizes openness for new impulses;

it could be compared to a modern transmitter antenna. This matches the character of Jupiter. The colour red reminds of a cardinal's habit, that represents a spiritual authority; the blue of the crystal calls for the necessary spiritual love, that should be used to aspire all higher goals.

The English name comes from the Germanic god of thunder Thor, who corresponds to Zeus. Number five represents the freedom of human will.

General Now is the time of an alignment on higher ideals, that can carry and spread out your soul. Remember, that these ideals are yours alone. Don't impose them on others.

Job It is alright, the way it is so far, but for the new chapter it needs new and superior goals, which can and will make absolutely every participant a winner.

Relationship Nobody else can make you absolutely and permanently happy. Every relationship needs a common, spiritual goal: God, Jesus Christ, Buddha, Nature.

Creativity Without an inspiration, there is no real creative power. It is not your ego, that is capable of making you become creative, but spiritual impulses from other levels of consciousness.

6TH WEEKDAY

Friday - Venus
Finalize something.
Just let go.

Symbols The circle of creation on top of the cross of earthly life, the symbol of eternal femininity, that draws us “onward”, according to Goethe’s Faust. The gentle blue colour for emotional love; the ruddy

gleaming crystal for a creative love, which will finally bestow life on every creature's soul. What is behind earthly life, behind organism and breathing, if not a spiritual power? The more we open up to this timeless power, and draw life from it, the more our lives will become a gentle dance that will eventually lead us home to God. Friday is the day of Venus, of Diana or Freya, the Norse goddess of love and fertility.

General To complete something and to finalize it, you need to be ready to let it go and to release it into its very own realm.

Job Negotiations depend more on empathy and fair accommodation than confident and vigorous

enforcement of your interests, if you want them to be successful.

Relationship Interpersonal relationships develop their own dynamics, if there is a sufficient amount of common interests. Give it plenty of room to evolve on a new level.

Creativity Focus your spirit on the more delicate expressions of creative powers, the place where they are essentially made. This is the level of ideas and the level of your soul, that you will experience in meditation.

7TH WEEKDAY
Saturday – Saturn
*Search for joy.
Stay agile.*

Symbols The card is dominated by an earthy, orange-brown hue that conveys concealment. Number seven is considered the “number of destiny” and corresponds, therefore, with the day’s name, which origi-

nally derives from Saturn. You can find a certain tension between the need for safety on one hand, and the workings of cosmic powers on the other. How can you get along in this?

The calico gleaming crystal symbolizes that a jolly flexibility in your attitude to life seems to be the best way to cope with the vicissitudes of life. Saturday is the day of preparation for Sunday: Reason enough for joy and pleasure!

General For everything there is a season—work and leisure, love and grief, laughing and crying. Planet Saturn is considered the ruler of time: Appreciate time as a quality of its own!

Job What is the use of the best intentions, when the attitude to life is narrow or nothing would ever be completed? “Success” is to take delight in what is now and still remain open for something new.

Relationship Someone who has received 99 gifts from life is sometimes unhappy about the 100th gift, which they have not (yet) received, instead of rejoicing at the 99. What attitude to life do you maintain?

Creativity When you realize, that you are caught in a lifeless routine, recall your life and notice how something new appeared time and time again.

Twelve Cards of the Month

MONTH OF ARIES
21. MAR – 20. APR

Employ pioneering spirit.
1 Week / 1 Month

Symbol Number one; springtime energy kicks off; the astrological wheel of the year commences with the Aries, a fire sign.

General The time between 21 March and 20 April is particularly important for your question in a certain sense. Does a particular event or a decision, that brings about an effect right now, occur within this period of time?

Job A week or a month is the time-frame your question refers to. Use your operational power without being aggressive.

Relationship A new encounter (but not necessarily an intimate episode!), that promises you a new perspective on your life.

Creativity What have you always dreamed of, but never trusted yourself to do? Just get going without listening to your environment.

MONTH OF TAURUS 21. APR – 20. MAY

Create a structure.
2 Weeks / 2 Months

Symbol Number two; nature takes shape; the astrological Taurus is an earth sign that approaches tasks rather leisurely.

General In the cycle of the year, the Taurus month from 21 April to 20 May is relevant to the question of whether something was or will be.

Job You can expect your tenacious commitment to bear fruit. It is well worth the effort.

Relationship Satisfaction and convenience is a lot in a relationship, but will it, in the long run, suffice for you and your partner? Keep your relationship vivid.

Creativity You prefer the immediate enjoyment of art, as in a concert, a museum or even a restaurant, to a personal effort.

MONTH OF GEMINI
21. MAY – 21. JUN

Search for exchange.
3 Weeks / 3 Months

Symbol Number three; bees collecting pollen and pollinating blossoms; colourful and living times full of unexpected encounters.

General The time of Gemini from 21 May to 21 June plays an important part in helpfully answering your question.

Job It is particularly important now to communicate correctly and clearly distinguish fact from opinion.

Relationship The communication between two people always creates something new, a third entity, namely a spiritual space and a mutual appreciation that is more than these two people alone.

Creativity Search for inspiration in your environment or the companionship of other creative people

MONTH OF CANCER
22. JUNE – 22. JULY

Respect your feelings.

4 Weeks / 4 Months

Symbol Number four; fruit are ripening as if it was a kind of pregnancy; you sense profound emotions.

General The time of Cancer from 22 June to 22 July has to do with the

answer to your question in a particular way.

Job You may reckon that at work, emotions will count for more than facts, but you can adapt yourself to this.

Relationship Listen to your inner voice, perceive your emotions and respect them—even if they might be on a rollercoaster ride or not too pleasant at present.

Creativity Everything that you create intuitively now, will, at the very least, delight yourself.

MONTH OF LEO
23. JUL – 23. AUG

Release the power of your heart.
5 Weeks / 5 Months

Symbol Number five; time of mid-summer, of yellow-eared fields and a sun-drenched festive mood.

General In the circle of the year, the Leo phase from 23 July to 23 August

provides a vital part of the answer to your question.

Job You can now fully deploy your enthusiasm, experience and power to rapidly and successfully drive projects forward; be careful not to overrun others, though.

Relationship You tend to be more generous than ever and, by doing so, can warm and open other peoples hearts.

Creativity Let your spirit rise to the highest heights and draw your inspiration from it; use this favourable period of time.

MONTH OF VIRGO

24. AUG – 22. SEP

Harvest the crop.
6 Weeks / 6 Months

Symbol Number six; time to harvest, to collect and to value what you have worked for so far.

General Experiencing the time from 24 August to 22 September

gives some indication of the answer to your question.

Job You are now in the position to correctly assess, what effort was successful in a certain way. The conclusion about what to improve in the future, can be drawn from this.

Relationship Enjoy the crop that you can harvest easily; but both of you should avoid analyzing and discussing as to why the crop was not more plentiful. This would lead nowhere.

Creativity Time for things that require accuracy.

MONTH OF LIBRA 23. SEP – 23. OCT

Enjoy your time.
7 Weeks / 7 Months

Symbol Number seven; time of gregarious celebration, of leisure—in an ideal world it is considered the “golden October”, that gives rise to satisfaction

General The Libra month from 23 September to 23 October holds a key to the answer of the question you have asked now.

Job Decisions are currently not that easy, because there seem to be plenty of good opportunities; let your colleagues decide.

Relationship A time of joy in togetherness, if two hearts coincide and you like one another. If you don't, you might feel unwell as in a forced partnership.

Creativity The same way you have set the course in the past, opportunities to express yourself creatively, will show now.

MONTH OF SCORPIO
24. OCT - 22. NOV

Heal the wounds.

8 Weeks / 8 Months

Symbol Number eight; time of autumn, of farewell to previous ways of expression, commitments, values and goals.

General The time from 24 October to 22 November bears a crucial hint to your question today.

Job What do you need to finish or let go now? Every farewell bears a fresh start somewhere and somehow.

Relationship An intense confrontation shows that energies are flowing between the two of you—stay confident within the process.

Creativity You can sense that you are engaged in a profound alteration, which will strongly change your goals and your attitude to life. Hang in there, especially when you feel insecure while doing it.

MONTH OF SAGITTARIUS

23. NOV – 21. DEC

Find a new meaning.

9 Weeks / 9 Months

Symbol Number nine; reflection on the remaining things, on the spiritual essentials, that are only present on a sheer spiritual level.

General The Sagittarius phase from 23 November to 21 December is of particular importance to the answer of your question.

Job Success and fulfilment go hand in hand. Looking back at your life so far, what would you have preferred to achieve?

Relationship You are both in the same boat across the often stormy sea of life, enduring most unpredictable winds along an unknown route, conquering new frontiers. Therefore you need to be as understanding among yourselves as possible.

Creativity A spiritual, higher sense can only be found in silence!

MONTH OF CAPRICORN 22. DEC - 19. JAN

Perceive success.

10 Weeks / 10 Months

Symbol Number ten; time of winter solstice, when a new light can be surmised after the darkest day.

General In the Capricorn phase from 22 December to 19 January

you will discover what answers your question.

Job Tenacity particularly distinguishes you, even if goals and results are not visible right away.

Relationship A relationship automatically provides a structure through habit and convenience. Structure can either give security or constrain you. Keep the framework flexible and it will last for a long time.

Creativity You can successfully materialize your creative powers and design something you will enjoy for a long time.

MONTH OF AQUARIUS
20. JAN – 18. FEB

Give a fresh impetus.
11 Weeks / 11 Months

Symbol Number eleven; hidden underneath the wintry snowpack, a completely new life evolves.

General In the timeframe of Aquarius from 20 January to 18

February you will find the answer to your question

Job Now is the time to put unusual methods, new goals or social agendas into practice.

Relationship Valentine's Day falls into this time of the year. Do something witty, surprise your partner with something that you have never done before—but keep it between you.

Creativity When you have had a bold idea for a while and have not had the courage to put it into action, now is the time to dare it nonetheless.

MONTH OF PISCES
19. FEB – 20. MAR

Find your center.

12 Weeks / 12 Months

Symbol Number twelve; conception of new life happens, the sprout for a new cycle is planted into the earth.

General In the Pisces phase from 19 February to 20 March an event or

an experience is to be found, which answers your question.

Job What does your effort at work represent? As important as what you do is how you do it.

Relationship It does not make much sense to lose yourself, to allegedly make other people happy. Only when you stay true to your center, can your relationship be stable.

Creativity What energy do you want to use to enter the next cycle? Meditate and find a spiritual teacher.

JOKER 1

Alpha & Omega
*You are free in the choice
of the moment.*

Alpha & Omega

*You are free in the
choice of the moment.*

Symbol An open sun wheel lets energy pour inward and outward; a cosmic event around a core.

General You can't do anything wrong, no matter what you do now.

Job You can wait patiently for more signals and you will not miss anything in the meantime.

Relationship Find your power-game, without trying to determine the result.

Creativity Start now or keep going—nothing is final.

JOKER 2

Times of life
You reflect the world -
the world reflects you.

Symbol A cosmic hourglass pours its sand from the faraway heavens into the mundane plains of moon, sun, rivers and dunes.

General There is a higher power that guides you in your life.

Job Sense what the cosmic plan expects from you jobwise.

Relationship What is the highest possible benefit for both of you?

Creativity You do not need to do anything yourself. Just open up for the inspiration from above and from within.

How to use the Cards of Time

Suggestions for various question and interpretation patterns

There are several ways to ask questions. Some will be shown here as examples. Having experience with oracles, it is generally known to be more useful to ask when you yourself should do or not do something. The question should be directed to yourself as a person. Questions directed to the outside are obviously legit, but answers will not always be obvious. If used too often, these questions might lead to a fatalistic attitude. It makes more sense to

use your own conscience and your own energy as a foundation and use the Cards of Time to reflect them. An old proverb from the theater says: "Do as you like.". Keeping this in mind, you can of course always use the Cards of Time the way you deem right for yourself.

Examples for possible questions

When can I expect ...?

- promotion, transfer, relocation ...
- chances for a new encounter ...

When should I start ...?

- to look for a new place ...
- to look for a new job, to start applying ...

Howe long will it take until ...?

- I find my spiritual alignment ...
- I find a way out of this situation ...

• How long should I keep waiting for ...?

- an answer/decision of my partner ...
- a better opportunity for ...

• How long do I need to keep campaigning for ...?

- occupational success / consolidation of my relationship ...?
- success on my spiritual path / creative recognition ...

• To what time can I shorten/extend the duration of ...?

- developmental processes / Changes / Holiday ...

• How long shall I keep doing/wait to do ...?

- effort for charity / Creative task ...
- meditation class / Personality seminar ...

• When is the most favourable / unfavourable time for ...?

- a general change respectively fresh start ...
- mastering a new ability, hobby, sport ...

• At what time should I best plan to ...?

- journey abroad / Refurbishment / Lay out a garden ...
- business appointment / Debate in the family

Reading patterns

1 Card

Get in the right mood for your question. It is considered useful to actually write down the question, to become clearer about the actual phrasing. Then shuffle the cards and draw one Card of Time—regardless of whether you use your left or right hand—from a semicircular fan of cards lying face down on the table in front of you.

2 Cards

Whenever there is something to reconcile with your partner, you can both draw a card as described above, lay them out side by side and interpret them together.

3 Cards

Think about your question, frame it and then draw three cards that represent

1. **The present,**
2. **The past and**
3. **The future.**

The **first card** will state the moment or timeframe that was relevant to your question in the past.

The **second card** will denote the time that is presently important.

The **third card** will point out the timeframe that matters for your question in the future.

5 Cards

The 1st card represents the core time that is relevant for your question.

The 2nd card states the time of Yin or female energy.

The 3rd card states the time of Yang or male energy.

The 4th card represents the duration of the karmic task behind it.

The 5th card points out the time when the whole matter will come to a conclusion.

You can obviously also create your very own reading patterns or borrow suggestions from other card decks as well.

Cards of Time as an astrological mirror

You can use the Cards of Time as an astrological oracle as well. Doing so, the twelve astrological signs will signify themselves, the twelve Cards of the Hour will represent the twelve houses and the seven Cards of the Weekday will represent the personal planets the Sun, the Moon, Mars, Mercury, Jupiter, Venus and Saturn. You need to shuffle the cards, choose twelve of them and lay them out in a circle, as in a horoscope chart. Put the first card to the 9 o'clock position,

tion, the second one to the 8 o'clock position and continue to do so counter-clockwise until the twelfth card lies in the 10 o'clock position.

The cards will now give advice, at what time, respectively during which timeframe, the next step the next alteration or the next developmental level in the particular house will be due.

- 1st house** Individual environmental relation or self-expression
- 2nd house** Finances or general value orientation
- 3rd house** Communication and smaller journeys
- 4th house** Family or spiritual roots
- 5th house** Creativity and children
- 6th house** Daily routine and dealings with colleagues
- 7th house** Partnership and personal relationship
- 8th house** Ego crisis and relational alterations
- 9th house** Spiritual realignment or long-haul journeys

- 10th house** Occupational success or public appreciation
- 11th house** Friends and hobbies or voluntary commitment
- 12th house** Self-discovery respectively meditation and spirituality

CARDS OF TIME

Find the right moment

Whenever we want to change something in our lives or need to make important decisions, it often depends on the right time to do so. The Cards of Time can provide assistance in the process, if we use them as a mirror of our consciousness and our situation. Then they can show us the times and rhythms, that are relevant to our current situation.

AGM
URANIA