

Divination Spreads

Here are a few Tarot or Rune spreads. I will keep it simple and brief. Make up your own spreads. Those are the ones which will work best for you. These are a few of my favorites. Remember, when spreading the cards, shuffle thinking of the question. Use your energy to focus the cards on what you want answered.

1. The Past
2. The Present
3. The Future

1. Influence or Atmosphere
2. Obstacles
3. The Eventual Goal
4. Influencing Events of the Past
5. The Immediate Past

6. The Immediate Future
7. Attitude or position on the Matter
8. The Enviroment Influencing the Matter
9. Hope and Fears
10. Final Outcome

1. The Root of the Problem
2. The Immediate Past
3. The Present
4. The Immediate Future Choice
5. The First Choice
6. The Second Choice
7. The Impact of the First Choice on your Life
8. The Impact of the Second Choice on you Life

The 12 Month Spread

1. January
2. February
3. March
4. April
5. May
6. June
7. July
8. August
9. September
10. October
11. November
12. December
13. Influence of
the Whole year