

Messages from Your Angels

Oracle Cards

This guidebook will give you the general meanings of the 44 *Messages from Your Angels* oracle cards. The messages are specific and to the point, which makes for clear and unambiguous angel readings. As always, all of the material on the cards and in this accompanying booklet is positive and uplifting.

Doreen Virtue is a spiritual doctor of psychology who works with the angelic realm. She is the author of *Angel Therapy*, *Divine Guidance*, and *Healing with the Angels*, among other works. Doreen has appeared on *Oprah*, *The View*, *CNN*, *Good Morning America*, and other programs.

She gives angel workshops each weekend around the world. Please visit her Website at: AngelTherapy.com.

Cover illustration: Daniel B. Holeman

Please visit the Hay House Website at: hayhouse.com

Guidebook

Messages from Your Angels

Oracle Cards

What Your Angels Want You to Know

Doreen Virtue

Messages from
Your Angels

Oracle Cards

Doreen Virtue

HAY HOUSE, INC.

Carlsbad, California • New York City
London • Sydney • Johannesburg
Vancouver • New Delhi

Copyright © 2002 by Doreen Virtue

Published and distributed in the United States by: Hay House, Inc.: www.hayhouse.com • *Published and distributed in Australia by:* Hay House Australia Pty. Ltd.: www.hayhouse.com.au • *Published and distributed in the United Kingdom by:* Hay House UK, Ltd.: www.hayhouse.co.uk • *Published and distributed in the Republic of South Africa by:* Hay House SA (Pty), Ltd.: www.hayhouse.co.za • *Distributed in Canada by:* Raincoast Books: www.raincoast.com • *Published in India by:* Hay House Publishers India: www.hayhouseindia.co.in

Editorial: Jill Kramer • *Design:* Ashley Parsons

All rights reserved. No part of this booklet may be reproduced by any mechanical, photographic, or electronic process, or in the form of a phonographic recording; nor may it be stored in a retrieval system, transmitted, or otherwise be copied for public or private use—other than for “fair use” as brief quotations embodied in articles and reviews without prior written permission of the publisher.

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

Printed in China

*With eternal gratitude to
Grandma Pearl, Pythagorus,
Louise Hay, Reid Tracy,
Christy Salinas, Jill Kramer,
Ashley Parsons, Bronny Daniels,
Steven Farmer . . . and to the angels.*

Contents

Instructions for Working with the
Messages from Your Angels Oracle Cards

— 7 —

General Meanings of the Cards

— 17 —

Adriana

Akasha

Archangel Gabrielle

Archangel Michael

Archangel Raphael

Archangel Uriel

Arielle

Astara

Athena

Aurora

Azure

Bethany

Bridgette

Caressa

Celeste

Chantall

Crystal

Daniel

Desirée

Fiona
Francesca
Grace and Antoinette
Indriel
Isabella
Isaiah
Leila
Maya
Merlina
Mystique
Oceana
Omega
Opal
Patience
Raye
Rochelle
Rosetta
Serena
Serephina
Shanti
Sonya
Teresa
Vanessa
Yvonne
Zanna

Artwork Ordering Information

— 62 —

About the Author

— 69 —

Instructions for Working with the Messages from Your Angels Oracle Cards

If this is your first deck of oracle cards, congratulations! Oracle cards are an ancient divination tool that will allow you to clearly receive messages from God and the angels. These cards are infused with the energy of Divine light and love, so rest assured that they are safe, positive, and amazingly accurate.

If you have other oracle card decks at home, you'll find that this new deck adapts easily to work with other cards. In this little booklet, I'll explain some ways for you to give yourself, or others, an "angel reading." Anyone can successfully use these cards, since you really can't make a "mistake" while using them.

Every card that you draw out of the deck comes to you for a reason. With the help of your angels and through the spiritual Law of Attraction, you automatically pick cards that mirror your current thoughts and emotions. And since your future stems from what you think and do, these cards accurately predict your future.

The message that you'll read at the bottom of each card—and the extended message in the "General Meaning of the Cards" section of this booklet—will give you clear and accurate guidance. However, your own

guardian angels will also add their personalized message to you as you read each card and the booklet. So it's important to intuitively listen and tune in whenever you give a card reading to yourself or others.

Preparing a New Deck of Cards

Before you begin using these cards, it's important to prepare them for a reading. Like breaking in a new pair of shoes so that they mold comfortably to your particular foot size, preparing your cards imprints them with your unique energy pattern, as well as your intentions.

After opening the card deck, shuffle through the cards slowly with deliberation and love. Make sure that you touch each card. Then, fan the cards and hold them close to your heart. With your heart beating its love energy into the cards, silently say:

God, I ask that every reading I give with these cards brings great blessings to me and to others. Please help me clearly hear, see, and feel any additional information that you may want me to know during my card reading. Thank you, and amen.

Should Other People Touch My Cards?

Every time a person touches your cards, their energy becomes imprinted on them. So, the other person's energy could affect future readings. If you give card readings to others, you may either ask them to draw their own cards, or you can draw cards for them. The reading's results will be the same either way. However, if other people *do* touch your card deck, it's important to "clear" the deck between readings.

You can do this clearing by burning some sage, and running the card deck through the smoke for four passes. Or, you can place a clear quartz crystal stone on top of the deck, and hold the intention that the crystal will draw out lower energies from the deck. Another method is simply to hold the deck, and ask the angels to clear the cards of any fear-based energy.

Angel Card Readings

An angel card reading means that you ask the angels a question, hold that question in mind while shuffling the cards, and then lay out cards as you feel guided. You can ask about any life area, ask *about* another person, or even ask a question on *behalf* of another person (that is, "What does Debbie need to know to make this situation successful?"). Or, you can simply ask the angels, "What do you want me to know?"

You cannot make a mistake or choose the “wrong” cards during a reading, as the angels are supervising the process, and their power prevents an incorrect reading. You can choose your cards from the top of the deck, or you can cut the deck in the middle and take the cards that are on the bottom of those two halves. You can also fan the cards out and choose whichever cards attract you. If a card jumps out of the deck, pay special attention to its message. If you repeatedly receive the same card, this is a message that your angels ask you to hear on a deep level. If you need clarification about how a particular card relates to your situation, ask the angels to help you understand, and then draw cards again.

When giving another person an angel card reading, that person may say their question aloud to you. Then, you can mentally relay that question to the person’s angels while you’re shuffling the card deck. Or, the person may silently pose their question to their own guardian angels while you shuffle the cards. In that case, it’s best if you silently say to the person’s angels, *Please choose cards that will answer [name of person’s] question.*

These cards are designed to be used with your intuition. As such, there is no correct or incorrect way to lay out the cards. You can choose as many cards for each reading as you feel guided to select. Again, you can’t make a mistake. Most readings use between one and twelve cards at most.

If you prefer to use set spreads for your readings, here are some ways to lay out your angel cards, according to specific questions.

Angel Card Spreads

As you shuffle the card deck, mentally ask the angels your question, or mentally state your topic of concern, such as “career,” “health,” or “love life,” for example. When you feel guided to stop shuffling, pick the cards from the top of the deck and lay them out according to the spread methods that follow. Don’t worry; you can’t make a mistake and stop shuffling at the “wrong” time. Put the number 1 card down first, followed by 2, 3, and so on, according to the placement for each diagram. The corresponding number shown on each card spread tells you what each card means. Also consult the “General Meaning of the Cards” section, and tune in to your intuition for further clarification.

In any card reading or psychic reading, the message reveals the probable outcome based on your current thoughts and circumstances. The angels want to help you reach the best possible outcome, and that’s the purpose of their messages and guidance. As you shift your thoughts and behaviors to even higher levels, spread out the cards again, and you’ll notice how the “outcome card” reflects your shifts.

Soulmate Spread:

For questions such as: "Is [name of person] my soulmate?" "How does this person really feel about me?" or "Where is this relationship headed?":

1. Purpose of the relationship
2. Block in the relationship
3. Angels' guidance
4. Probable outcome, based on current circumstances

New Love Spread:

For questions such as: "When will I meet my soulmate?" or "How will I meet my soulmate?"

1. How to prepare to meet the new person
2. The other person's blocks
3. Your blocks
4. Angels' guidance to heal these blocks
5. Angels' message about this new relationship

Life Purpose Spread:

For questions such as: "What is my life purpose?" or
"What step should I take next in my career?" or
"Is this new business idea a good idea?"

1. What you've learned in the past
2. What you're currently learning
3. What steps to take right now
4. How you can best help others
5. Your life's purpose

Abundance Spread:

For questions such as: "When will the money come in?"
or "Will I make more money soon?" or
"What can I do to make more money?"

1. What you learned about money as a child
2. Your current beliefs about money
3. Blocks to abundance

4. Angels' guidance about abundance
5. Your next best step to take
6. What to expect after you take this step
7. How to keep abundance flowing in your life

Healing Spread:

For questions such as: "Will I (or a loved one) heal from this condition?" or "How can I help myself (or a loved one) heal?" or "Am I supposed to do healing work?"

1. Past issue about health
2. Present issue about health
3. Angels' guidance about healing
4. What you're still learning
5. The lesson within this situation
6. The outcome, based on current conditions

Contacting Guardian Angel

(or Deceased Loved One) Spread:

For questions such as: "I'd like to receive a message from my guardian angel (or deceased loved one)" or "Who are my guardian angels or spirit guides?"

3

2

1

1. Message about who is with you
2. Message from your angel or departed loved one
3. How your angel or departed loved one is helping you

What the Angels Want You to Know Spread:

For questions such as: "What would the angels like me to know about today?" or "What would the angels like to tell me about this upcoming [specify person or situation]?"

1

3

2

4

1. General theme of the day, situation, or relationship
2. Possible block
3. Angels' guidance to heal this block
4. Probable outcome, based on current thoughts and circumstances

Looking Ahead Spread:

“What is coming up for me?” or
“Will my life become smoother soon?”

1

2

3

1. Present
2. Immediate future
3. Three months ahead
(Keep drawing cards for as many
three-month increments as you wish
information about.)

General Meanings of the Cards

The card meanings appear in alphabetical order according to the angel's name, which appears at the top of each card. If you pull certain cards repeatedly, these may be the names of your angels (or angel). Additionally, a repetitive card means that your angels are emphasizing that particular message. True Divine guidance is always repetitive and consistent. Once you have followed the angels' guidance, or learned the lesson, then the angels move on to another message.

When you pull two, three, or more cards, they all work together to tell a story. So, use your intuition to reveal how the cards that you pull relate to one another. Your intuition will also tell you how each card applies to your question. The first impression that you get is usually correct, especially if you get an "Ah-ha!" feeling or insight.

In this deck, you needn't be concerned with whether the card is upside-down, reversed, or right-side up. This deck emphasizes the message contained *within* the card, rather than the direction that the card is facing.

If you have doubts or questions about your card reading, be sure to ask your angels to clarify their message. They're happy to help you!

Adriana

“I am leading you toward the answer to your prayers. Please listen to and follow the steps I am communicating through your intuition, thoughts, and dreams.”

Additional Message: “We have heard your prayers, and we are glad that you asked us to help you. As you may know, we can only help you if you request assistance. The way that we angels answer your prayers is by giving you guidance that will lead you to take the steps toward your higher self’s will.

“Notice repetitious thoughts and feelings; or vivid visions, dreams, or auditory messages. These are my loving messages, urging you to take action or make changes. I will make sure that you are safe while you follow this Divine guidance. Together, we will work to co-create your answered prayer.”

Akasha

"You are a spiritual teacher.
You have the ability to counsel
others and help them awaken their
spiritual gifts and Divine life mission."

Additional Message: "You have already helped many people by giving them guidance, advice, and messages. You have a natural gift for delivering just the right words, along with a healthy dose of comfort and inspiration. Now, we urge you to be available for even more people.

"Your heart will tell you whether your teaching work will consist of writing, speaking, giving workshops, or counseling. Or, you may be guided to spontaneously help people whom you meet at the store, at school, or at work. Please know that you are absolutely qualified, and that we angels back you up with our supportive energy and loving words. This is your Divine life purpose. Ask us to help you with your teaching work, and we will do everything we can!"

Archangel Gabrielle

“You have an important life purpose involving communication and the arts. Please don’t allow insecurities to hold you back. I will help you.”

Additional Message: “I am with you as one of your guardian angels. You may wonder why an archangel is with you. I help many people simultaneously, and you are among them. I help those whose life purpose is in the arts or communication. I will help you polish and trust in your natural talents. Then I will open doors for you to express those talents in a way that will help others.

“What I need from you in return is honesty and cooperation. Tell me about your fears, your hopes, your confusion, your insecurities, and your dreams. Ask me to help you. And then, please walk through the doors of opportunity that I open for you. I am on your side completely! My function is to be your coach, and as such, I may prod you along. Please know that I am only pushing you because I know that you need a little boost from above.”

Archangel Michael

“I am with you, giving you the courage to make life changes that will help you work on your Divine life purpose.”

Additional Message: “I have come to you because you asked God for safety and protection, and because you asked about your life purpose. Since you are a lightworker, I am overseeing the fruition of your Divine life purpose. You have been a lightworker for a long time, and you have felt different from others, isolated at times. Be assured that you *have never been* alone, and that *you never will be* alone.

“When you feel pushed to make a change at work or at home, that may be my influence, encouraging you to make your life’s purpose a high priority. I can rearrange your schedule and support you in other ways to make your path smooth and harmonious. Simply ask me, and it is done. I will also help you feel safe and comfortable during your life’s changes.”

Archangel Raphael

"I am helping you heal
physical challenges in
yourself and others.

You are a healer, like me."

Additional Message: "I am with you because I am the Archangel of Healing. I am helping you heal your own body, as well as the physical bodies of others. I surround physical ailments with my healing energy of emerald-green light, and this energy is absorbed where it is needed.

"I speak to healers through their thoughts and feelings. I help you to discern, in this way, if your life's purpose is to be a healer. I can help you to know which areas of healing to study, and then assist with all aspects of your healing career. Call upon me whenever you need such help, and know that I will be with you in an instant."

Archangel Uriel

“Your emotions are healing, which enables you to open up to greater love. I will help you release anger and unforgiveness from your heart and mind.”

Additional Message: “I am called the ‘Psychologist Angel’ because I help to heal toxins from people’s thoughts and emotions. I am especially able to release stubborn anger and unforgiveness. I am with you right now to clear away such toxins. I would also like to work with you to help others clear away their emotional and psychological blocks.

“My healing work is subtle. I never force it on anyone. Like you, I believe that it is best to wait until someone approaches me and directly requests guidance or assistance. Then, I simply and lovingly ask them to be *willing* to release toxins from their mind and heart. If they *are* willing to do so, then the release will occur. In this way, the person retains their dignity and control, while choosing to be clear of lower energies.”

Arielle

“New psychic and spiritual experiences are changing the way you view the world and yourself. Allow your spiritual gifts to open—through study, prayer, and meditation.”

Additional Message: “It’s not your imagination. You really *are* psychic, and you *have* connected with the spirit world. These mystical experiences are occurring due to your increased spiritual openness, and because you have asked about your angels and your life’s purpose. I am part of a large group of angels assigned to help those of you who have spiritual gifts. We will send you additional Earth helpers in the form of spiritual teachers, books, and classes so that you may further open up to your spiritual abilities.

“Please don’t be afraid of your gifts. Although you may have been teased or punished for being psychic in your childhood or past life, we can help you heal any fears that you may have about being psychic or spiritually gifted. Just ask for our help, and it is given.

“The earth needs your help right now. We ask that you regularly send the Divine love and light within you toward those who need it most. Simply hold the intention of sending beams of loving energy toward any place, plant, animal, person, or situation, and it is done. We thank you for your Earth angel assistance.”

Astara

“You deserve the best!
Reach for the stars with
your dreams and desires,
and don’t compromise.”

Additional Message: “In the past, you have settled for less than you wanted. But no more. I am here to raise your standards. I am also here to show you that you need not suffer in any way. It isn’t selfish to desire a better life. The more that you receive, the more you are able to give to others. When you allow us to give to you, you’re also supplied with all of the necessary tools for your life’s purpose. You also inspire others when you show that the spiritual path gives you all of the support you could ever need.

“God and the angels want you to enjoy your life. Happiness is a holy part of your Divine mission. Whatever we can do to bring joy and peace into your life, please ask. We have noticed a reluctance on your part to ask for help. Perhaps you have felt that you didn’t deserve good, or that you would be taking away from someone else if you received our help. Yet God only knows abundance, and humans are the only ones who believe in scarcity. This card is a reminder that God and the angels can only intervene if you request our help.”

Athena

“It is safe for you to be powerful. You know how to be powerful in a loving way that benefits others as well as yourself.”

Additional Message: “You have been afraid of your own power. You have worried that others would disapprove of you or leave you if you allowed your true power to shine. You have also been concerned that you might abuse your power and that your masculine energy would become unbalanced. I am here to help you reveal your power to yourself and others in a way that enhances your relationships, self-esteem, and life purpose.

“Your power comes from love, from God. You who are made in the image and likeness of your Creator have unlimited power within you right now. You aren’t capable of abusing your power because your heart chakra has opened like a flower in bloom. Think of a person whom you admire, who is both powerful and balanced in their masculine and feminine energies. Such power is beautiful. It also amplifies your spiritual healing and psychic gifts. You are a strong and powerful lightworker, and God needs you to accept and reveal your power.”

Aurora

“You are flying high right now,
which may threaten others.
But don’t descend, because
others will soon become
inspired by your example.”

Additional Message: “Your intentions have created an upward trend in your life. New opportunities are coming your way, and your inner and outer self radiates this positive growth. You may worry that others will be jealous of your current and forthcoming success, so you will be sensitive about discussing your achievements. You may also worry about the future, about where your new path is taking you. You may wish for a guarantee of future success.

“I am here to help you enjoy the present, and the process of your new venture. Trust that each moment is taking care of itself. God has always taken care of you, and He always will. Ask me to help you stay focused on the *now*, and to let go of the worry habit so that you can enjoy these gifts. Gratitude is essential right now . . . to keep your flight at a high altitude.”

Azure

“Your desired outcome will occur in the very near future. Have patience and faith, and don’t try to force it to happen.”

Additional Message: “Yes, you will receive your wish. However, Divine timing means that patience and positive visualization are needed right now. Ask me to help buoy your faith so that you don’t slip into negativity. You can speed up the process of answered prayers by having more faith in their inevitability. Conversely, doubts or worries about ‘how’ your prayers will be answered will slow them down.

“Remember that the ‘how’ of answered prayers is up to the Divine wisdom of the Creator. Although you may feel urgency or even panic about your prayers, please trust that we angels are working nonstop behind the scenes to help you. Keep surrendering and releasing these worries and fears to God and the angels. The more that you can stay centered in faith, the more easily we can assist you.”

Bethany

“When you take excellent care of yourself, everybody benefits. Give yourself a relaxing treat today, such as a massage, sea salt bath, or pedicure.”

Additional Message: “You are a giver, and God loves you for that. Now it is time to give to yourself. I am helping you to spiritually open your body through the process of relaxation. So, you see that relaxing has its own productive side to it!

“The more that you allow me and the other angels to give to you, the more you will be able to give to others. Your soul has called out to Heaven, begging for some rest and relaxation. You have been working ceaselessly, and you have also been juggling many other people’s interests. Now, it is time for your reward. This is a directive from Heaven: Take care of yourself, and don’t allow yourself to be swayed from this important mission. Take steps right now to create time for relaxation. You will feel happier and have more peace of mind as a result, which will benefit everyone in your life!”

Bridgette

“Caution is warranted.
Look deeper into this situation
before proceeding further.”

Additional Message: “You have asked for Heaven’s guidance, and it is given. This situation isn’t right for you. Some vital information has been concealed, so you will need to dig deeper and ask more questions of those involved. Trust your gut feelings, since that is how I communicate with you.

“Please don’t worry that this situation is the only opportunity available to you. It isn’t! There is something better waiting for you, but first you will have to free yourself. Remember that ‘nature abhors a vacuum.’ So, you must create a vacuum, and then the new situation will reveal itself. Clearly, it takes courage and faith to leave a situation that you had a vested interest in. You may feel disappointed and betrayed. That is why you must call upon me and your other angels to help you stay strong and true to yourself. You deserve situations that are aligned with love, and you don’t have to settle for anything less.”

Caressa

“You are at the end of a cycle in your life. Call upon your angels to comfort you, and to guide you to your next step. Happiness awaits you now.”

Additional Message: “You may feel sad, as if your heart is breaking, as a result of this ending. Allow yourself to cry and grieve, but know that we angels are near you right now. When you are ready, we will gently show you how this ending brings new blessings into your life. But for now, the sadness that you feel may reveal new insights to you. It might inspire you to finish a project where you have been procrastinating, or to take better care of yourself, for example.

“It is important for you to express your feelings during this time of transition. Either keep a journal, talk to trusted friends, join a support group, or discuss everything with us angels. The more that you can release, the freer that you will feel. Watch out for self-destructive tendencies, which can arise from misguided guilt. I will help you take excellent care of yourself during this transition if you will call upon me. Whenever you need a hug, just ask, and you will feel me envelop you with my wings.”

Celeste

“A happy move to a new home or place of employment is in the works. This movement will usher in positive new energy.”

Additional Message: “Yes, it is time for a move. I am working with your other angels to keep your spirit and energy high during this move. Although it may seem as if moving requires a lot of effort, when you work with me and the other angels, it can actually be a time of great joy. I will help you to find a new location, and then I will assist you with the necessary details. I will also help your other family members to adjust to the move. Just ask!

“All I request is your trust. Trust that God and the angels are capable of finding just the right place for you. If you decide on one certain place and it doesn't work out, it is because we are bringing you something that's even better. Expect miracles to occur that allow you to afford this change. Stay positive, and don't buy into illusions or scarcity thinking. We will smooth the way, and we will also help you meet new people who can illuminate your path.”

Chantall

“New romance is imminent— either with a newcomer, or through reignited passion in your existing relationship. Be open to giving and receiving love.”

Additional Message: “You have been hungering for more romance and passion, and your prayer is answered. I am a Romance Angel, and I am here to help you. New love is on its way to you, and you can open the door to this romance by opening your heart. The more that you welcome new love with open arms, the more romance will come your way. This also means that you must express yourself romantically toward your partner. Be candid about your feelings and intentions. Be playful (like we angels are!). And most of all, be openly loving with your partner as a way of encouraging the flow of romance to return to you.

“I will give you guidance along the way, and it may involve actions that seem unrelated to romantic love. Yet, you will know it is me who encourages you to join a gym, enroll in an evening class, or meet a new friend, for example. My trademark characteristic is that I create a very strong feeling in your heart, and then I surround it with warmth, like I’m giving you a big hug. The more that you follow my guidance, the faster the romance will be delivered to you.”

Crystal

“Have faith and hope, because there is something positive and new on the horizon that you can’t yet see.”

Additional Message: “The seeds that you have planted are beginning to sprout results. You may not even be aware of these results, however, since they are in their infancy. Now it is more important than ever to stay positive, and to hold a clear vision of your desire and intention. Avoid skeptics or those with negative mind-sets.

Daily action—even if it only consists of baby steps—toward the fruition of your dream is essential. A phone call, a letter, or reading relevant material will keep the energy of your manifestation at a high level. Every day, positively affirm that you have already achieved or exceeded your dream. And most important, ask for angelic assistance every step of the way.”

Daniel

“I am the Angel of
Marriage, and I am
assisting you
right now.”

Additional Message: “You have called upon God to help in the area of marriage, and He sent me to your side. I am here to help you with a fulfilling marriage. God and I desire to answer your prayer without delay. The first area that I am helping you with is healing any past wounds related to marriage. In quiet moments, I ask that you be willing to release to me any pain associated with your parents. I ask that you breathe out any negative feelings that you may have about marriage, which stem from your childhood experiences.

“Next, I put my hand upon your heart and ask you to breathe in and out deeply. I now ask that you be willing to release old pain or anger toward your first love. As you release these toxins from your heart, I next ask you to exhale old pain toward all of your past lovers. Allow me to clear your heart of old wounds so that you can enjoy a happy marriage rooted in the present. We must release the past to avoid replicating old, painful experiences. I am here to free your heart so that it can fully love . . . within a blissful marriage.”

Desirée

“No, conditions aren’t favorable right now. Wait, or look into other options; and ask the angels to help, guide, and comfort you.”

Additional Message: “There is a reason why you asked for Heaven’s opinion about this situation. In your heart, you knew that something was amiss. I am here to help you trust this wisdom within your heart. Although it may seem romantic to jump in without looking, this situation warrants otherwise. Since I am one of your guardian angels, your happiness is my central mission. This situation, as it currently stands, won’t bring you the joy that you seek.

“There are options available to you. One is to wait. This will certainly improve your outlook, either because you will learn more information, or because something better will come along. The second option is to go ahead with the current situation. You certainly have the free will to do so. Be assured that I will stay with you whether you heed my caution or not. If you fall into a situation where you need my rescue, I will be there with my unconditional love! Each time that you listen to me—and also each time that you ignore me—you grow and learn.”

Fiona

“Now that you’ve asked the angels for help, be open to receiving Divine guidance and assistance. You deserve Heaven’s help!”

Additional Message: “I’m so happy that you asked for help from God and the angels. I am here to ask you to be open to our help. Sometimes I watch you struggle with situations that could easily be resolved if you would let me help you. I wait for you to give me any signal—a prayer or a thought of *Help!*—so that I can become involved in the solution.

“Now you have asked for my help, and I am very glad to assist you. I only ask that you allow me to help you. Because, you see, at other times, you have blocked me from doing so. You believed that you didn’t *deserve* my help, or that making necessary life changes was too threatening. Remember that I am here to help you ease your mind. I need you to trust my guidance.

“Notice the strong and repetitious impressions that come to you through your thoughts, feelings, and visions. They are real messages from God—through me, to you. We won’t let you fail in any way. You are fully supported by Heaven as you follow your Divine guidance.”

Francesca

“What do you desire right now?
Visualize it, and it will come
about. Negativity will block
your progress.”

Additional Message: “You have been asking God and the angels, ‘What is next for me?’ Yet, we have been waiting for you to make that decision for yourself! That is why you have felt stuck lately. This impasse occurs because you are afraid of making a ‘wrong’ decision. We can help you to decide, but ultimately, the next chapter of your life is up to you. This is a period of your life that is unscripted.

“Your desires are like a painting that you create upon the canvas of your life. Like an artist, you must decide what the theme, background, and foreground will be within your picture. Take some time out to meditate, pray upon, and contemplate this important decision. Be creative, and maintain standards for yourself. But remember: If you don’t make a decision, that’s the same thing as deciding that everything shall remain the same.”

Grace and Antoinette

“To help heal this situation,
see the other person’s
point of view with
compassion.”

Additional Message: “This misunderstanding has occurred because of judgments about the other person’s motives and character. To heal the situation, the judgments need to be released. Instead of seeing someone as “good” or “bad,” have compassion, and know that everyone is doing the best they can. Instead of pitying someone, see that person’s inner strength and Godliness. In that way, you encourage Divine light to be expressed within the other person and yourself.

“You are projecting something from your own shadow side onto the other person. So, this situation is an opportunity for you to clear away an ego issue. Simply affirm: ‘I am willing to release that part of me that is irritated when I think of you.’ We angels are helping to heal this situation miraculously so that everyone will forgive and forget judgments and act responsibly. Compassion is the key.”

Indriel

“You are a lightworker. God needs you to shine your Divine light and love—like an angel—upon the earth and all of its inhabitants.”

Additional Message: “Yes, you are a lightworker. As such, you have always had a burning desire to make the world a better place. It is a deep calling that is beyond time and space. You are often called into service during ordinary circumstances, such as when you’re shopping for groceries and someone needs your help. Right now, your life’s mission is expanding so that you can reach even more people. This will require you to make some life changes that you will learn about through your inner guidance.

“You are deeply sensitive to others’ emotions, and it is important for you to clear yourself regularly—especially after helping someone. You can call upon Archangel Michael, your other guardian angels, and me to clear you of toxins or cords that may have resulted from your helpful efforts. You are an Earth angel, and we are happy to assist you in all ways. Just ask!”

Isabella

“Yes, the timing is right
for this new venture.
A happy outcome follows
your positive expectations.”

Additional Message: “In answer to your question, yes, this situation is everything that you hoped it would be. It is still a good idea to keep your eyes open and pray for angelic assistance along the way. Even ideal situations require adjustments as you move forward. However, we angels foresee smooth sailing with this decision.

“The opportunity is even more favorable because of the timing. Several pieces of the puzzle have now fallen into place. You have also learned some invaluable lessons that have prepared you. Your patience has paid off, and now it is time for you to reap the rewards. Take bold steps, while listening to the wise guidance of your heart as you move forward fearlessly.”

Isaiah

“It’s a good time to give birth to new ideas and situations in your life. I am watching over you, guiding you, and protecting you during these changes.”

Additional Message: “You are ripe with new possibilities, and you feel an urgency to push into new territory. Beloved one, your new and exciting life changes are inevitable. There is no turning back! Instead of playing it safe, you decided to move forward. That is why I am with you right now, giving you the extra courage and comfort that you need.

“However, there is no need to rush. This is a time of incubation, where nature can allow everything to grow in its innate rhythm. Be assured that your life change will hatch at just the right moment! In the meantime, know that God and the angels are watching over you. You are safe and very loved. Congratulations on the birth of this new period of your life!”

Leila

“Spend time alone in nature, meditating about your desires and intentions. Ask the angels to help you gain a positive perspective.”

Additional Message: “Your life has been noisy lately, and you need to escape into a place of natural tranquility. It is time for you to be alone in nature, even if it is for just a brief while. You don’t need others’ permission to take care of your soul in this way. Simply plan your sojourn, and then follow through on those plans.

“Once you are alone in nature, allow your mind to wander wherever it wants to go. Notice your thoughts and feelings, and perhaps write them down. After a time, speak (aloud or silently) to the nature angels that surround you. Ask them to clear your body and aura of any stress that you may have absorbed. Then, meditate and pray about your desires and intentions. Prayers are amplified by the power of nature, and you will feel very refreshed when you return home.”

Maya

“Schooling, study, and education help your life’s purpose and personal growth at this time. The angels will guide you and help you with this process.”

Additional Message: “We strongly recommend that you continue with your education, because the additional information and experience will accelerate the fruition of your life’s purpose. You may worry about having the means to go forward with this schooling, but we assure you that everything will be provided to you along the way.

“This educational process brings you great rewards. It enriches your understanding of your spiritual power, and accelerates your memory and motivation toward your life’s purpose. We will guide you to teachers, schools, books, funds, schedules, and all of the resources that are plentifully available to you now.”

Merlina

“You are confused and indecisive because you do not have enough information. Do research or seek expert advice before making a decision.”

Additional Message: “You have felt like you are chasing your tail, looking at this option, then that option. This indecisiveness is exhausting you, dear one! The reason why you’re confused is that you do not have enough information to make an informed decision. Your choices appear too similar right now, but once you conduct additional research, your decision will become more clear.

“First, begin by asking God and the angels to enter your dreams and give you more information. Then, ask your feelings to give you guidance. This means imagining what it would feel like to make this decision. Then, imagine what it would feel like to make the other choice. Go deep within, and notice how your body reacts as you try on the different options. If your gut or jaw tightens, this is a sign that something isn’t right. If your heart flutters with warmth, this is a sign that you are on the right path. Before making your final decision, seek the counsel of wise friends and teachers whose experience and intuition can guide you.”

Mystique

“Keep charging ahead, and
don’t take no for an answer.
Expect miraculous
solutions to appear.”

Additional Message: “You are on the right path! Although it might seem to take a lot of time and effort, keep up the good work. You are definitely making progress toward your intended outcome. Sometimes flexibility is called for when you’re working toward an aim. But in this instance, you need to stay firm in your conviction. Compromise will only water down the Divine plan that you’re manifesting.

“Resist the urge to bend, or to please others. In the end, these individuals will be pleased by the outcome. You’re following a Divine course, and others may not be privy to the same vision that you’re following. Do your best to explain this vision to the others involved, but don’t feel the need to defend your actions. Look at my picture. I am coming out of the darkness and into the light. So are you. You know what you’re doing, and we in Heaven are here to back you up fully!”

Oceana

“Take action. You’re in touch with your truth in this situation, and you need to trust your gut and lovingly assert yourself.”

Additional Message: “Dive right in! There’s no need for more research or time. You can trust your feelings on this one. I will guide you through the actions that are necessary, considering the circumstances. Your main concern is to avoid procrastination at all costs. Break the situation down into small steps so that you don’t become overwhelmed. Then, take those steps in regular intervals.

“You already know what to do about this situation, and you have made up your mind to take action. I am here to validate that your decision is on the path of Light. Although there might be some temporary hard work or emotional turmoil, this will soon be replaced by a lightness of spirit akin to gently floating on a summer breeze.

“Sometimes you may feel too emotional or tired to take action. That is because you’re unsure of the ‘correctness’ of your decisions. Usually, unfounded guilt is the culprit that is draining your energy and happiness. This is when it’s very important to call upon the angels to shore up your faith. Notice how the doors open smoothly with each step you take. That is one more sign that you’re taking the best course of action.”

Omega

"Victory! Your desire is coming to fruition. Keep up the good work!"

Additional Message: "Congratulations! You have chosen to follow your Divine guidance, and the Universe is flowing in natural rhythm with your decision. When you listen to the messages that your heart whispers, you swim in natural synchronicity with the tide of your life's purpose. Stay relaxed and confident, and keep moving forward with happiness and grace.

"If, along the way, you notice problems occurring, then it's time to stop and center yourself. When problems occur, it simply means that you're temporarily out of sync with the Universe's rhythms. There is no need for analysis or shame when this occurs. Simply pray or meditate, breathe deeply, and wait until you feel strongly about your next move. Your victory is inevitable in this situation, so you needn't worry that temporary problems will thwart your desire. Whatever happens is supposed to happen, and *when* it happens is the correct time. Release your doubts to Heaven, and rest assured that a happy outcome is yours."

Opal

"Your children on Earth
and in Heaven are happy
and well cared for by
God and the angels."

Additional Message: "Your worries about your children have been received as prayers here in Heaven. We understand your concerns, so we surround the souls and bodies of your children with our loving care. This is a time for you to release your children to God, and know that your Creator is their true parent. God is pure love, without judgment or anger. He could never abandon you or your children—nor would He want to!

"As one of your children's guardian angels, I watch over them ceaselessly. I never tire of keeping my watchful eye upon them, for as I gaze upon your children, I see their Divine light. I see their true perfection, their goodness, and their innocence. I ask that you see your children through my eyes, which will help their love and light to be fully expressed. I love you, I love your children, and your children love you!"

Patience

“Now is the time to learn, study,
and gather information. Enjoy being
a student, because in the future,
you will synthesize your
knowledge into action.”

Additional Message: “Although you may be aching to begin a new project, now is not the time. You are in the vital phase of *gathering* right now. This means that you’re acquiring new information through studying, reading, meditating, channeling, taking classes, interviewing experts, and other means. In all of life, there is a time for gathering and a time for planting.

“It is too soon for you to decide how you will use the new information that you’re absorbing. You may have some ideas, though, so it might be wise to write them down for future use. Soon enough, you will be called into action to apply your knowledge in useful ways. When that happens, you will be very busy and work very hard. So, enjoy the present moments of ambiguity and rest. Allow yourself to be an empty vessel into which Heaven pours the contents of its library of wisdom. Your unique talents will blend with this wisdom, and synthesize it into a new and important way to bring peace to this planet.”

Raye

“Yoga and exercise are essential to your well-being, peace of mind, and spiritual growth right now.”

Additional Message: “You have received strong guidance to engage in yoga and other forms of exercise, and this card serves as additional validation. Physical movement is essential to realizing your dreams, desires, and intentions. It gives you the energy and vitality that will help you begin and complete your projects. It opens you up to new, creative ideas. And yoga cleanses and enlarges your chakra centers so that you can hear our angelic guidance loud and clear. Yoga also allows a noisy mind to become quiet so that it can meditate and hear the voice of Heaven.

“Although you may feel intimidated by yoga or exercise, I will help you smooth the way. If you ask me, I will help you tailor an exercise program to fit your schedule, interests, and fitness level. You will receive this guidance in the form of repetitive thoughts and feelings, and also through information about yoga or exercise that comes to you from ‘out of the blue.’ I know that you’re a busy person, but I promise you that the increased level of energy you’ll feel after exercising will give you the equivalent of more hours in your day.”

Rochelle

“As you honor and follow
the guidance of your heart,
prosperity is coming
to you now.”

Additional Message: “You are fully supported by Heaven, and we have heard your prayers for financial support. Be assured that we see money as a symbol of the abundant supply that God provides to all of His children. The Earthly negativity surrounding money comes from human minds alone. In Heaven, we see money as the energy of exchange. We know that you need material essentials. Like any loving parent, God wants His children to be comfortable, safe, and happy. That is one of the reasons why He sends you guardian angels.

“Your finances have been blocked in the past because of guilt and other negative beliefs and emotions. I have helped you heal and release much of your negative association with money. Please know that I am here to help you so that *you* can help more people. The more that you allow me to give you, the more you will be able to give others. In the near future, you will be able to manifest all of your needs. But in the meantime, allow me to help you through my Heavenly contributions.”

Rosetta

“You have a gift for working with young people, and your Divine purpose involves helping, teaching, or parenting children.”

Additional Message: “Children respond to your open-hearted nature. You are also charmed by their straightforward honesty, laughter, and innocence. In many ways, they engage and heal your own inner child. You seek to give these children that which you desired when *you* were young. You also feel an inner calling to improve the lives of children, and you may wonder about the best way to proceed.

“I am with you as a guardian angel who delights in bringing you new opportunities to help children. All you need to do is notice the young people whom I bring into your orbit. Be your delightful self with these children, and the rest will take care of itself. As soon as you’re ready for an increased role, please say the word to me, and I will increase the number of lives you touch. Please be assured that I understand your temperament and will only bring you to situations that match your passions, talents, and interests. You are a blessing to children everywhere!”

Serena

"I am the Angel of Abundance. You will receive the money that you need, and God is in charge of how that will happen. Have faith."

Additional Message: "God is the source of all of your good. Release all of your cares and worries to me, and I will bring them directly to God. The more that you surrender this situation to Heaven, the more open you become. Your openness—like outstretched arms—welcomes the gifts that we bring you. When you worry, however, it closes you down. It then becomes more difficult for us to deliver your gifts. You don't notice your gifts, or you push them away.

"God's infinite creativity means that your financial support will come in unexpected ways. One of the reasons why you worry is because you don't know *how* your money will be delivered. You can release these worries by completely relying on God's wisdom and care. Notice your repetitive thoughts, feelings, and ideas. They are our way of communicating Divine guidance to you. As you follow these Divine directives, your supply comes to you on the wings of angels, without delay or reservation. The more that you can relax and trust, the faster we can bring these gifts your way."

Serephina

"I am the Angel of Families. A happy change or addition is coming to your family."

Additional Message: "Your prayers about family have been heard, and I have been sent to watch over you and answer your prayers. I am here to tell you about a beautiful change coming to your family. You are going through a period of adjustment right now to prepare for this change. It might feel chaotic or disorganized, but be assured that this is simply part of the nesting process.

"I will guide you through this time and help you with any upsets that may occur. Any challenges will stimulate forthright discussion, and this truth is very cleansing. It helps you to know your own feelings and priorities on a deeper level, and allows you to share with others in a deeply honest way. Then, when the purpose of the turmoil has been served, the storm will blow over, revealing blue skies for all. This happy change or addition to your family is Divinely ordered. Surrender any worries to God, and allow Heaven to serve as your spiritual family who helps, guides, and watches over you. We love you very much!"

Shanti

"I am the Angel of Peace. I bring you new tranquility, and a smoother road ahead."

Additional Message: "You have been through turmoil, and your soul is tired. Your mind craves peace and quiet, and I am here to help you with that desire. I will give you new opportunities to spend time alone, where you can relax your mind and heart. I will bring tranquility to your soul so that you can mirror the peace of mind that is your true Divine nature.

"Like the angels, you are able to hover within the eye of any hurricanes that may swirl around you right now. Through breath and intention, you can stay centered no matter what's happening in your life. This inner foundation of peace has a powerful healing effect. Your outer life soon reflects your inner peacefulness. Smooth roads are ahead for you, and the worst is behind you now. A peaceful outcome to this situation is assured."

Sonya

Sonya

"I bring you a message from your deceased loved one: 'I am happy, at peace, and I love you very much. Please don't worry about me.'"

Additional Message: "Your heart has been heavy with grief, and I am here to reassure you. I am a guardian angel to your deceased loved one, and I want you to know that there is no reason for you to worry. Your loved one is very happy and has adjusted to the transition very well. There is no anger or upset directed toward you, only love and understanding. You have done nothing wrong, dear one, so please don't blame yourself in any way. You did everything that you could, and your loved one has asked me to share this appreciation with you.

"You and your loved one still share great love between your souls. That love could never die! Although you miss your loved one's physical presence, you have already connected spiritually in your dreams; as well as through feeling, hearing, smelling, or seeing your loved one's essence. Your loved one is as alive as you are—even *more* alive in many ways. Relieved of Earthly cares or bodily pains, your loved one is freer and happier than ever. As soon as you complete your life's purpose and it is your time to make the transition, you will be reunited in each other's arms. In the meantime, please know that your loved one is with you often, and that the angels surround you continuously."

Teresa

“Time-out! You’ve been so busy taking care of everyone else’s needs, but now it’s time to stop and take care of yourself.”

Additional Message: “Dear one, you’ve been working very hard! You’re very tired now, yet you keep pushing yourself to work more, more, more! I am here to firmly and lovingly take your hand, and tell you to ‘Stop!’ Cease working for a moment and take a respite. You have certainly earned it, and you will be more efficient and productive after taking this rest.

“You give so much to others that at times like this you become unbalanced. Your inner child yearns for nurturing, and no one is going to give you that loving care but yourself and the angels. So, give yourself permission to take a much-needed time-out. Take a nap, or go play for a while. Please don’t delay this guidance. We assure you that your responsibilities will all be met, and you will gather new energy and ideas during your time-out. We will also bring you additional Earthly help, and assist you in delegating work.”

Vanessa

“To make your decision, ask yourself, ‘Which way brings me closer to my Divine purpose? Which way takes me away from it?’”

Additional Message: “*Should I go this way or that way?* you wonder. One day, you’re sure of your decision. The next day, you question it again. This indecision will be healed by focusing on your Divine life purpose. Even if you aren’t sure of your purpose’s exact nature, you do know that it involves bringing peace to yourself and others. Based on this foundation, then, which decision brings you the most peace?”

“If you’re still unsure, then ask God and the angels to help you further. You can ask us, ‘Which decision will help the most people?’ This is a wonderful basis upon which to make your choice. Sometimes the easiest route is the one that takes you further away from your Divine purpose. So, your indecision may come from a fear of making waves, or uncertainty about your future. In such cases, *gradual* change is warranted. Slowly introduce your new direction into your daily life, and ease out of your old direction slowly. In that way, you won’t frighten yourself, you will be more open to hearing God’s guidance, and you will feel our love.”

Yvonne

“You have a special bond with animals. Your pets on Earth and in Heaven are watched over by angels.”

Additional Message: “Animals respond to your kind and gentle ways. You have a special understanding of them. You can relate to the innocence and trusting nature of animals, and you feel a call to help them. I am one of your guardian angels, and I am here to tell you of the beautiful ripple effect that your relationship with animals has created. Your love for animals has also forged a deep bond and appreciation with you and the nature angels.

“All of the animals whom you have ever loved continue to be with you like guardian angels. Your love for them keeps these animals at your side forever. Your pets in Heaven are happy, spiritually healthy, and playful and affectionate. Your pets on Earth are surrounded by angels who bestow miracles upon you and them. In many ways, the animals act as angels for you and your loved ones. You are someone who truly appreciates the angelic qualities of animals. You are able to communicate wordlessly with these wondrous creatures, and your special bond with the animal kingdom is opening new doors for you right now.”

Zanna

“You are protected from all types of harm. The worst is now behind you. I ask you to relax and feel safe.”

Additional Message: “No matter what has happened in your past, your present and future are now safely protected by angels. I am helping you to heal from past upsets or trauma. I am helping to heal your heart of worry or fear. I am here to help you release any self-sabotaging thoughts or behavior. I am here, in other words, to help you enjoy a renewed sense of safety, and peace of mind.

“The other angels and I stand guard around you, your home, your family, your vehicles, and your workplace. You can rest assured that no lower energies can permeate our protective field. We only allow the energy of love to enter wherever you or your loved ones reside. All expressions of fear are transmuted back to the field of illusions from whence they came. God and the angels ask that you relax and enjoy yourself, for your happiness brings a smile to Heaven.”

Artwork Ordering Information

You can order prints of many of the angel images on the *Messages from Your Angels* cards. The angel prints come in various sizes, without the border or words written on the card. To purchase these prints, please contact the artists directly through the methods listed below. Neither Hay House, Inc., nor Doreen Virtue, Ph.D., assumes responsibility for any transactions conducted between you and the individual artists.

Artwork by Jeffrey Bedrick

Card Names: *Akasha, Aurora, Azure, Celeste, Francesca, Isabella, Maya*

Jeffrey K. Bedrick has been recognized as an internationally acclaimed fine artist and commercial illustrator; and he has done design work for film, television, and the Internet. His work has been published in countless forms, including posters, limited-edition prints, gift cards, books, magazines, and collectibles. He is listed in *2000 Outstanding Artists and Designers of the 20th Century*.

Please see the rest of Mr. Bedrick's work on his official
Website at: jeffreykbedrick.com.
For information on purchasing his artwork, please send
an e-mail to: jbedrick@earthlink.net.

Artwork by Dawn Dacus

Card Name: *Chantall*

Dawn Dacus is a naturally gifted intuitive
artist who specializes in capturing the
spiritual essence and beauty of women.

Dawn is also a featured interview subject
in the book *The Care and Feeding of Indigo Children*,
by Doreen Virtue (Hay House, 2001).

Please visit Dawn's Website at:

DawnDacusArt.com to view her other artwork,
to purchase reproductions of her angel card portrait,
or to commission your own painting.

Also, you may contact Dawn directly by e-mail at:
DawnDacus@yahoo.com.

Artwork by Eve Croft

Card Names: *Caressa, Crystal, Oceana, Opal, Patience, Rosetta, Serephina, Shanti, Sonya, Yvonne*

Please visit Eve Croft's Website at:
angelartbyeve.com
to view her other work, or to purchase
originals or reproductions of her angel artwork.

Artwork by Daniel B. Holeman

Card Names: *Arielle, Indriel*

Daniel's paintings inspire us to look within to find the truth we are looking for. Visit his on-line gallery, Awaken Visions Domain of Visionary Art and Inspiration, at: awakenvisions.com.

There, you'll find his beautiful original paintings and reproductions of angels, dolphins, whales, mandalas, sacred spaces, and landscapes of imagination.

Contact information: (415) 482-8209
e-mail: daniel@danielholeman.com

Artwork by Karen Krangel

Card Names: *Merlina, Zanna*

Karen was trained as an illustrator and commercial artist at the Art Institute of Boston. She pursued a successful career as an art director at advertising agencies in New York for ten years. Her artwork began taking a different direction as she began to explore her spirituality.

Currently, Karen is a Reiki master in New Jersey who paints commissioned soul portraits, along with artwork of angels and fairies. Karen also works with individuals and groups in her expressive arts program to create visual images for the purpose of self-awareness and healing.

For additional information or to see more of her work, please visit her Website at: netlabs.net/hp/Karenk/, or e-mail her at: karenk@netlabs.net.

Artwork by Anne Marie Smith

Card Name: *Archangel Gabrielle*

Anne Marie Smith has been painting for more than 20 years, and her paintings have been exhibited at many Northern California art shows. Most recently, her work has been on display at the Gallery Piazza, in Sausalito, California; Shidoni Gallery in Tesuque, New Mexico; and Walter Dragon, in Fairfax, California.

You may contact Anne Marie through her Website at: www.sacredimage.com, or via e-mail: Paintcolors1@aol.com.

Artwork by Carolyn McFarlin

Card Names: *Desirée, Isaiah, Serena*

Carolyn's Studio is located on a tree-lined street in East Atlanta. The tiny bungalow is filled with the works of her favorite artists, as well as art by Carolyn+. The artist signs her paintings as Carolyn+ because "it is the God within who does these works. What I do is co-create. The plus is God! The paintings are of angels and other spiritual images because I want to use my talent, this gift of God, to inspire hope and lift up the spirits of those who see it."

Carolyn is primarily self-taught, having learned techniques from books, videos, and workshops. She has also learned by regularly painting with several prominent artists residing in Atlanta's arts community. Her angel art is exhibited in one-woman and group shows several times a year, as well as galleries in Atlanta and elsewhere.

You can view her images, or order originals or reprints, on her Website at:
angelart-gallery.com/carolyn.
Or, you can e-mail her at:
cmcfarlin@mindspring.com.

Artwork by Varian

Card Names: *Archangel Michael, Archangel Raphael,
Archangel Uriel, Daniel*

More of Varian's angel artwork can be viewed at his
Angeldreams Website at:
www.varian.net/angeldreams/.

Artwork by Corey Wolfe

Card Names: *Adriana, Astara, Athena, Bethany, Bridgette, Fiona, Grace and Antoinette, Leila, Mystique, Omega, Raye, Rochelle, Teresa, Vanessa*

Corey Wolfe has been painting for 21 years. He has worked for many clients, including Disney (more than 600 jobs), Mattel, *Time* magazine, Warner Bros., Universal, 20th Century Fox, Jim Henson, Pepsi, Kraft foods, and many more. Corey lives with his wife, daughter, and three cats. He paints in his newly built dream studio.

The angel cards by Corey Wolfe can be ordered as 11" x 14" high-quality prints.

Please send \$30 for each print to: Corey Wolfe,
12014 N.E. 192nd Ave., Brush Prairie, WA 98606.

Please visit Corey's Website at: www.coreywolfe.com, or
e-mail him at: info@coreywolfe.com.

About the Author

Doreen Virtue is a spiritual doctor of psychology who works with the angelic realm. She is the author of *Angel Therapy*, *Divine Guidance*, and *Healing with the Angels*, among other works. Doreen has appeared on *Oprah*, *The View*, CNN, *Good Morning America*, and other programs.

She gives angel workshops each weekend around the world. Please visit her Website at: AngelTherapy.com.

We hope you enjoyed this
Hay House Lifestyles product.
If you would like to receive a
free catalog featuring additional
Hay House books and products,
or if you would like information about
the Hay Foundation, please contact:

Hay House, Inc.
P.O. Box 5100
Carlsbad, CA 92018-5100

(760) 431-7695 or (800) 654-5126
(760) 431-6948 (fax) or (800) 650-5115 (fax)
www.hayhouse.com[®] • www.hayfoundation.org

Published and distributed in Australia by:

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

Published and distributed in the United Kingdom by:

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

Published and distributed in the Republic of South Africa by: Hay
House SA (Pty), Ltd., P.O. Box 990, Witkoppen 2068
Phone/Fax: 27-11-706-6612 • www.hayhouse.co.za

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

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

Take Your Soul on a Vacation

Visit www.HealYourLife.com® to regroup, recharge, and reconnect with your own magnificence. Featuring blogs, mind-body-spirit news, and life-changing wisdom from Louise Hay and friends.

Visit www.HealYourLife.com today!

Anywhere, anytime card readings
on your mobile device!

Download the mobile app and
get a FREE 7-Day Trial

Available in the App Store

or visit www.hayhouse.com/apps