

TAROT PERSONALITY PROFILE

Created for Jane Doe

DOB: 04/21/1974

Place of Birth: Toronto, Canada

08/03/2016

prepared by Marina

TABLE OF CONTENTS

Introduction	1
PERSONALITY & SOUL CARDS	2
Personality Card	3
Soul Card	5
Hidden Factor Card	6
LESSONS & OPPORTUNITIES CARDS	9
ZODIAC LESSONS AND OPPORTUNITIES	14
Zodiac Card	14
Destiny Card	15
Zodiac Lessons & Opportunity Cards	16
Persona Cards	17
PERSONAL YEAR CARDS	21
Your Personal Year 2016 = THE CHARIOT	22
Your Personal Year 2017 = STRENGTH	24
Your Personal Year 2018 = HERMIT	25
Your Personal Year 2019 = WHEEL OF FORTUNE	27

INTRODUCTION

Why are we here? What is my purpose in this life? What are my Karmic lessons that I need to learn? What are the obstacles standing in my way and how do I overcome them? This and many other questions can be answered by simply looking at your Tarot Birth Cards.

Your birthday holds a special meaning for you. The energy of that time and place are forever ingrained in and encompassed into your destiny. Even though everyone of us operates on our own free will and determination, it is a lot easier when we understand what challenges lay ahead and what tools we need to overcome them.

Your Tarot Birth Cards hold the answers. For hundreds of years, the tarot had illuminated destiny and life paths for people all over the world. The following is your own personal profile based on your birthday.

*(*The methods I use were developed by Mary K. Greer and Ruth Ann and Wald Amberstone of the Tarot School)*

**“And when man faces destiny,
destiny ends and man comes
into his own.” – Andre Malraux**

PERSONALITY & SOUL CARDS

Your Personality Card illustrates your personal characteristics that you develop since childhood. It is a part of your essence and its lessons don't take much work because they are almost ingrained in you. That's becomes they are part of your soul nature.

Your Soul Card is your soul purpose. It is a combination of qualities in yourself (or for yourself) that you must attain in order to feel fulfilled in this life.

Personality Card

Your Personality Card is **THE WHEEL OF FORTUNE**

The Wheel of Fortune represents change, movement, and expansion of ideas. It is a card of luck, both good and ill. As the wheel turns, new opportunities appear and old projects reach a new turn of the spiral.

Jupiter is most often associated with this card and thus expands the thinking of the Magician to a new level, adding a philosophical perspective. You have a sense of choice that comes from being able to see the sum of the whole—an overview. Your beliefs and hopes either sustain you or plunge you into despair (although probably not for long). Your ideas are favored to reach the public through publishing or other forms of media and communication, and connecting this card back to the mental qualities of the Magician.

The Wheel of Fortune brings the potential for rewards from the creative projects that the Magician initiates. If you have a Wheel Personality, you learn through change. You gamble and take risks for the challenges they present you. You experience the effects of your work in the world and often see them come back to you at a later time, transformed and implemented in ways you may not have imagined. Thus, you may have to face the results of the occasional thoughtlessness of your Magician soul. It is important to you to feel that you control your own destiny.

On the problematic side, you can easily drift along without exerting yourself, being lucky and quick-witted enough to keep on your feet and moving. Sometimes ambition is negated as new and interesting situations arise with intriguing avenues to explore. It seems that if you just wait long enough, everything you need will come to you. You then lack persistence and can be impatient with details, tending to leave many projects by the wayside. This drifting and dilettante attitude could keep you from achieving your highest potential.

Above all, though, the Wheel of Fortune shows flexibility and the ability to grasp opportunities when they happen. You are easygoing, magnanimous, and forgiving. You ride the low points with as much ease as you ride the crests, knowing that such extremes are temporary and you will endure.

Soul Card

Your Soul Card is **THE MAGICIAN**

The Magician represents focused consciousness and will. As a card related to Mercury, it indicates that you are a communicator and a skilled craftsman, able to direct others and make things happen.

As a Magician, you work creatively using your hands as well as your mind. You are capable of great mental focus and are self-initiating in your activities. You are good at influencing others and controlling your environment. Logical analysis comes easily to you and you use this ability to manipulate anything under the sun.

It may be hard for you to work for other people because you want to concentrate on your own ideas. You channel all your energies into your tasks. This helps you believe in and communicate your ideas, but your

tendency toward egocentricity doesn't always leave room for others, unless they are willing to follow you. You are an individualist. You are not very patient and expect instant gratification.

You have an innovative mind and think quickly on your feet. Correspondingly, you are also easily sidetracked by new ideas; it may help to have a coworker who completes the task at hand. You tend to identify with your work and your creations, experiencing them as an integral part of yourself, and are thus sensitive to criticism of your projects.

You have the magical ability to transform and change yourself and to transform mundane, ordinary events into magical ones. You understand yourself as the consciousness that gives meaning to synchronicities, as the actor without whom no action can take place.

At your worst, you can become a con man, or fast-talking trickster with the ability to convince others that they can get something for nothing. You play games and create illusions to achieve your personal ends. You are then something different to every person you come in contact with, appearing just as that person wants to believe you are. With an affinity for fascination and charm, you are at your best with an audience who appreciates your entertaining qualities.

Magicians are also liable to have what is called the Peter Pan complex – not wanting to grow up and accept adult responsibilities. Although you easily retain a sense of fun and play, an urge toward self-gratification is characteristic. You mean what you say at the moment but don't want to be held to anything later. If you are a woman and repress this happy-go-lucky side of yourself, you may project it onto your men, whose refusal to grow up reflects your own hidden desires.

Hidden Factor Card

The aspects of yourself that that you don't necessarily see, or the ones that make you anxious or concerned are contained in the Hidden Factor Card. The Hidden Factor card is also your Shadow Card. "The Shadow", a term defined by Carl Jung, refers to those aspects of your personality that you may not recognize or wish to accept. Because of that rejection, this 'shadow' self is not apparent to you and cannot be clearly noticed. However, because you are subconsciously aware of these characteristics, you are very quick to recognize them in others, thus 'projecting' them psychologically.

The Hidden Factor card is mostly felt as your shadow during your youth. By the time you're 30, you have most likely met and recognized your shadow attributes. According to Carl Jung, the shadow is your greatest teacher and only through its recognition can you achieve individuation.

After the age of 30, the Hidden Factor Card operates as your Teacher Card, as you mature and become capable of embracing your imperfections and flaws.

Your Hidden Factor Card becomes your Teacher when you actively strive to develop and understand its qualities in yourself and in the world around you. Then it represents your strengths.

Your Hidden Factor Card challenges you to go above and beyond your comfort zone. More often than not, it epitomizes the characteristics you yearn comprehend and foster both inside you and in the world at large.

Your Hidden Factor Card is **THE WHEEL OF FORTUNE**

The personality of The Wheel of Fortune is very flexible, adaptable, and always open to change. The wheel believes in fate and destiny, which is why it is more than happy to throw its life unto the Universe and see what the Universe brings. If the wheel plays the lotto, it wins. Yet, the wheel can easily be a gambler, as taking risks comes natural to it. The Wheel of Fortune is generous and optimistic. It is always willing to take on new challenges and opportunities.

The Wheel is restless, driven to move ceaselessly from place to place, from drama to drama. It can be simultaneously involved and detached. At the mercy of what it cannot foresee or prevent, it alternates between exhilaration and lassitude, high spirits and depression, good and bad fortune. Aware of the patterns and

repetitions that link seemingly random events, it is unimpressed by them and is capable of patience. The motto of The Wheel is "Wheeee!" The job of The Wheel is to enjoy, both the intensity of the unpredictable moment and the serenity of grand and dependable cycles.

The Wheel can be fatalistic and melodramatic. Helpless in the face of events, it feels alternately victimized by circumstance and unaccountably lucky. It accepts what happens as destiny, fate or fortune. It experiences everything that happens to it as intensely important, but with no sense of control, it seeks reassurance from seers and oracles, and believes what they say. When things are going well, it hopes that they will continue. When things go badly, it waits for them to get better. The Wheel lives on hopes and fears, guides itself by past experience, and never stops moving.

Together, The Magician and The Wheel of Fortune share the qualities of balance and universality. They both know there is value and power in everything, that anything can be made or can become important at any moment.

The Magician uses skill and intention to manipulate everything. The Wheel revels in every experience and accepts everything.

The Magician awakens and enlivens whatever he pays attention to. The Wheel is excited by whatever happens to it.

Together, The Wheel and The Magician are exciting and intense, always interesting and full of surprises. Between them, they make things happen and constantly extend the range of the possible. They keep the world from getting stale.

LESSONS & OPPORTUNITIES CARDS

These cards are derived from the Minor Arcana and carry the same number as your Soul Card. They define instances in which you are most likely to face your challenges and obstacles as well as your opportunities and gifts. It is through these cards that you will learn the lessons necessary to develop your personality and the opportunities most likely to express your soul purpose.

Your lessons come from the Constellation of the Magician.

The Aces (or 1s) indicate the levels of consciousness at which you operate. They are also your four basic skills and the four areas into which you can focus your energies. In order to truly focus your consciousness and energy, you must commit yourself to an endeavor. The aces represent that beginning point, the seed ideas, the recognition of opportunity offered you by the hand of Spirit. They also represent a progression that is necessary for any new project to get off the ground. They mark the beginning of focus and concentration of energy. At any point, if one of the ace energies is weak, the project may fail and have to begin anew.

Lesson 1 – ACE OF WANDS

The Ace of Wands represents inspired consciousness, the point at which an idea catches fire. With this ace, you grasp an opportunity firmly. Like a lighted brand or brilliant idea, it blazes forth with energy and the light of enthusiasm. You warm to the task at hand. You have the spirit to begin and want your ideas to grow and prosper. This ace gives you the first impulse and the passionate will to begin.

Lesson 2 – ACE OF CUPS

The Ace of Cups represents love consciousness. With it, you open yourself to your feelings and acknowledge your resistances. You must be receptive to all the hopes and doubts that arise when you pursue any goal.

Do you feel an inner connectedness with this project and a willingness to nurture it along? If not, it will lack value and be discarded once your initial enthusiasm wears off. The abundance pouring over the edge of the cup represents your ardor for your idea, which gives it the sustenance it needs to grow. With this ace, your emotional acceptance is available for any project to develop and flourish.

Lesson 3 – **ACE OF SWORDS**

The Ace of Swords represents reasoning and focused consciousness. With it, you analyze what needs to be done, using logic and discrimination to take the necessary steps. You judge the pros and cons of various methods. You research and synthesize the information needed. The sword symbolizes cutting away unnecessary details, keeping you focused on the point. With this ace, you first dare to develop the idea systematically.

Lesson 3 – ACE OF PENTACLES

The Ace of Pentacles represents crystallizing consciousness. It provides you with the stability and skills to get results. You stubbornly keep at the process because you want to see the final form and experience the fruits of your labor. The hand holds the product of your efforts, which becomes the seed of a new project. With this ace, you silently visualize your hoped-for results and decide how to use them in a new way.

ZODIAC LESSONS AND OPPORTUNITIES

Zodiac Card

Your Zodiac Sun Sign Card indicates what you need for self-expression.

Your Zodiac Card is **THE FAITH**.

The Faith Card is revered for compassion, blessings and understanding. He has a positive impact on the spiritual outlook of many people. He may be a facilitator who is interested in helping people connect with their spiritual side instead of trying to force narrow-minded beliefs on his/her followers. He opens the pathway to wisdom and insight for others.

The Faith also represents someone who is conventional. He has a need to conform and to be approved of by others in his social circles and networks. He is dependent on society's thoughts but at the same time he has the ability to follow his own path if he believes it is the right way."

When The Faith is your Zodiac Card, ask yourself:

- *What do I need to learn from my problems?*
- *How do I learn?*
- *What religious, moral, or social factors do I need to consider?*
- *On what values do I base my decisions?*

- *What do I have to teach?*
- *What beliefs must I question?*

Destiny Card

Your Destiny Card is a Minor Arcana card that indicates the fundamental impulses, desires, and reactions of yourself as an individual.

Your Destiny Card is **FIVE OF PENTACLES**.

The 5 of Pentacles represents the challenges of deprivation, insecurity, and exclusion. It shows the upset of every effort toward stability. As a 5 you learn by being denied everything you wanted to hold on to. This technique is sometimes deliberately used in spiritual teachings to help you recognize the transitory nature of physical and material desires. Such austerity and even poverty is felt to channel all your thoughts into your spiritual development.

But you can also find yourself in such a situation through your iconoclastic questioning of the powers that be. In rebelling against the norms of

society, you may choose to live the life of the “outsider”—upholding the beliefs that you value with a few like-minded friends. When

your home, work, or other form of security is threatened, you have to choose how to handle it. If you feel powerless, you might seek sanctuary or accept welfare—perhaps an appropriate first step. But, you can work

at your situation slowly and steadily, trying different things until you get a combination that holds together. Despite the hardships, this is a card of progress toward a goal. The reward will be as great as your belief in what you can achieve.

Zodiac Lessons & Opportunity Cards

Along with your Destiny Card, your Zodiac Lessons & Opportunity cards represent the obstacles you need to overcome and the lessons you need to learn to fulfill your soul's destiny.

Zodiac Lesson/Opportunity Card 1 = **6 OF PENTACLES**

The 6 of Pentacles offers the gift of success in relationships, achieved through generosity of spirit and sharing your resources. Each person's wants and needs must be considered equally. At its best, love gives you a feeling of abundance that you share magnanimously, with no fear of running out. Benevolence is an infinitely renewable resource.

Many of our personal as well as global relationships are based on dynamics between those who have and those who don't. Doling out your attentions, promises, "sexual favors," or finances can be a manipulative means of keeping people bound to you. Your challenge is to give with no conditions, according to your ability, and contrariwise, to receive what is freely given. Only then will you find true stability and security in your relationships.

When success is measured in terms of what you give, everyone shares in it. When it is measured in terms of what you get, then you are chained

to the need for more.

Zodiac Lesson/Opportunity Card 1 = **7 OF PENTACLES**

The 7 of Pentacles indicates that no matter what you do, there is a certain point at which you have to wait for the results. You must allow the fruit to ripen in its own time. While you wait, thoughts arise of sudden storms or other disasters that can destroy all your work. So your challenge is to face and move through the self-doubts that raise your fear of failure and your apprehension that your work will be for nothing.

This card also refers to the responsibility for being the reaper, cutting off the fruit for some personal purpose. Even in the face of such over-whelming odds as man versus Nature, you still seek to submit these elemental forces to your labors and your will. To do this you must calculate the odds and sow the seeds most likely to grow. But, ultimately, you must let go of your expectations and

cultivate patience.

Persona Cards

The Persona Cards are three cards based on correspondences between the Court Cards and your natal horoscope chart.

- *Your Personal Potential Card corresponds to your Sun Sign.*
- *Your Inner Teacher Card corresponds to your Moon Sign.*
- *Your Mode of Expression In The World corresponds to your Rising Sign.*

Your Personal Potential Card = **KING OF PENTACLES.**

No one has a stronger character than the King of Pentacles. He is true to his word and is incredibly reliable, patient, dependable and committed. Whatever he says he will do, he will achieve, often with outstanding results. The King of Pentacles is a true business person and is a master of the material world. He has a significant amount of experience and knowledge, and is therefore able to use money, wealth and power to create security and peace of mind, rather than getting carried away with selfish goals.

Your Inner Teacher Card = **QUEEN OF WANDS**

The Queen of Wands personality type is warm, sensitive, gentle and faithful, balanced by strength, determination, courage and persistence. This person knows what they want in life, and they will go after it whenever they get the opportunity. Such a person cannot be swayed from their goals, no matter how strong the forces opposing them. She is independent but has a lot of friends. In fact, she is almost always the centre of attention of a large group. She is attractive to others through her charisma and enthusiasm, as well as her sensuality and sexuality.

Your Mode Of Expression In The World = **KING OF WANDS**

The King of Wands personality is reflective of a strong, charismatic and visionary individual. He may be very entrepreneurial, business-minded, and a true leader. This is the type of person who people are naturally attracted to because they radiate confidence and positive energy. This personality type is also very creative, self-expressive, domineering, showy, theatrical, and a risk – taker. He has power and influence, and knows when to take action. He builds strong networks and creates harmonious relationships, often so that he is better placed to get the job done.

PERSONAL YEAR CARDS

For each year of your life, you have a card from the Major Arcana called the Year Card. It represents the tests and lessons you experience in any given year. Some Major Arcana cards will appear as your Year Cards over and over, while others you will never get. The events that happen to you in any year offer the opportunity to master new skills and discover more about yourself and your needs. The Year Card points out what that learning will be about. It indicates the kind of archetypal energies that are constellated in that year, suggesting personal qualities you can work with, such as assertion, compassion, and relating. Knowing your Year Card makes you more aware of the overall situation at your disposal and the kinds of learning opportunities it presents during that year.

Remember that the Year Card will not tell you what will happen, but rather it will help you focus on the lesson, for you, in whatever happens. You will find, however, that, when a Year Card repeats, certain themes unique to you will also repeat but at new levels of a developmental spiral.

Your Personal Year 2016 = THE CHARIOT

In the Chariot Year, you act and move ahead on the decisions made in the previous year -Lovers Year. (For instance, you may decide to end a relationship in a Lovers Year, but won't do so until the Chariot Year.) The Chariot Year focuses on your goals, so you harness your energies to move forward and adventure forth. As 7 is a number of initiation, a 7 Year is one in which to take your abilities to the next level. You have to prove your expertise by handling difficult situations, often with conflicting aspects. True mastery requires that you work on self-control and self-discipline. If you give free rein to your instincts and emotions, they may tear you

apart. This can be experienced as some kind of breakdown (losing your temper or worse) or an accident (sometimes literally acted out in your automobile/chariot).

You may be called upon to act as a warrior in a Chariot Year. The moons on the shoulders of the charioteer signal a need to serve and protect others or to champion a cause. Like the knights of old searching for the Grail, when you are goal oriented and have a definite direction in which to move, your Chariot Year has the most meaning. You are developing assertion and creating an identity in the world. If you drive too hard, you could become belligerent and egotistical, running roughshod over everyone else.

To help you assert yourself in the world, you put on some sort of suitable armor, uniform, or persona and appearance. For instance, an expensive suit promotes you as a successful business person, while a special uniform or set of tools inspires confidence in your mastery. Such devices also cloak your sensitive feelings and insecurities.

People often travel or relocate in a Chariot Year, yet as a card relating to Cancer, a sense of roots is necessary for you to feel secure in a possibly turbulent year. Occasionally, you become so attached to home or protected by armor that you “turn to stone,” becoming an immovable object.

As the Moon rules Cancer, being near water can help you relax those touchy emotions and soothe your jangled nerves.

Your Personal Year 2017 = STRENGTH

In your Strength Year, the central questions are, Is my heart in what I am doing? Is it what I truly desire? After a year of suppressing your feelings in order to move ahead, you find your essential emotions reemerging. In fact, you will need them if you are to continue in your chosen direction. Without renewed passion, you may not endure the challenges and your fears about them. Thus, you could be forced to redirect your efforts. It's time to look at your instinctual nature and deal with any fears you have around it.

A connection with animals can be especially important this year.

As a card relating to Leo, this year you experience a "lust"

for creativity and self-expression. Like the sap rising in spring, you feel a lust for life and a desire to demonstrate your affections, to take the risk of declaring and acting on what you love. It can be a year of sensual and sexual exploration. Hopefully you will direct this passion into meaningful projects and not waste it or allow it to become a destructive force. In ritual magic, this is called raising a "cone of power," which, when released, must be directed toward a specific purpose, or else its energy can wreak havoc. So look carefully at what you are doing, because you are metaphorically "playing with fire." And, like fire, your emotions can be a great civilizing force or a great destructive one, depending on how you use and direct them. Face your rage. Embrace what you feel to be ugly or beastly in yourself, because through such acceptance you build strength of character.

Your Personal Year 2018 = HERMIT

In a Hermit Year, you find yourself more isolated and alone than usual, often right from the beginning of the year. You try to get together with friends, but they are busy, have moved, or are involved in other things. But then you find that you like having more time to yourself. There are things you need to reflect on and things to complete, and you need time alone to do this. In a 9 year, the last of the Root Numbers, you need to finish any projects and tie up loose ends from the past several years so that you will be unencumbered and can begin new things in the following year. Tie them up and send them out of your life, or else they'll become part of the baggage that hangs you

up in a Hanged Man Year.

Your Hermit Year is a year of introspection; you look back at where you've been and forward to where you're going. Acknowledge your accomplishments and see what you have learned in this last cycle. You are standing on the peak of some kind of achievement—what is it? It's time to reconnect with your long-term goals.

You may find a teacher or guide to help you in a Hermit Year. Such a person usually seems older and wiser and represents a role model to emulate. Or you can be such a guide to someone else, remembering that with the Hermit energy, you teach more by example than by what you say. Despite your preference for withdrawal, your knowledgeable perspective

and compassionate humanitarianism can benefit many people within your circle. Therefore, you might be called upon to be a leader or to motivate others.

After the energy expenditure of the Strength Year, you may feel the need of some well-deserved rest. So let any wounds heal and reconnect with your sense of Self. As this is a card corresponding to Virgo, in a Hermit Year you work hard and selflessly to prepare for the future. Remember that prudence can become over-cautiousness, persistence can become obstinacy, and wisdom can become sanctimoniousness.

Your Personal Year 2019 = WHEEL OF FORTUNE

WHEEL OF FORTUNE IS YOUR YEAR, AS IT IS YOUR PERSONALITY CARD.

The beginning of a Wheel of Fortune Year is usually unmistakable. After a year of solitude and inner focus, you find yourself out in the limelight.

You're in the middle of a social whirl or spinning like a top.

With the Wheel of Fortune Year as your Year Card, you have come to another turning point. From your past experience, you bring seeds for a new direction but also burdens and obligations. The wheel is the equilibrium of contrary forces, irreversibly set in motion. There can be a lot of highs and lows. You probably move or change jobs this year or make some other turnaround in your life. I've seen people lose their job, apartment, and boy- or girlfriend all at the same time. Yet, as there's an aura of prosperity and luck about this card, these

people usually end up better off at the end of the year than when they began. From the introspection of the Hermit, you now find yourself being more social again and expanding your horizons. New opportunities and choices present themselves, and you'll see options you never noticed before.

Depending on what projects you completed last year, and how well, you begin to see the results in this year. You receive recognition for your accomplishments and appear in public or are thrust out beyond your usual niche in some way. You may find yourself flying high and wide, literally or figuratively.

It's an excellent time for educational pursuits, communicating, or publishing and for initiating or expanding projects—although these seeding actions might not bear fruit for some time yet. Now's the time, though, to set goals, acknowledge dreams, and make long-range plans, visualizing the whole before becoming embroiled in the details. This is also a year in which things literally turn up, often as the results of processes begun long ago. For example, friends not seen in a decade may pop in. In terms of learning, they serve to make you aware of the effects of your actions over this period, with all the growth and changes time brings.

All in all, this is a fortunate year, in which experience gained as the seasons turn helps you focus on your new direction.