

MIDNIGHT ORACLE

The Midnight Oracle Guide

Learn to Do
Intuitive Card Readings
in Under an Hour

Sharon Julien

Welcome to the Guide. Get ready to start reading the *Midnight Oracle Cards* to get guidance and to make predictions in an hour or less—even if you’ve never picked up a card, and without books or definitions.

Why I’m Giving the Midnight Oracle Away for Free

I’m Sharon Julien, the creator of the *Midnight Oracle Cards* and courses. I’ve been doing intuitive card readings for over 25 years, and I teach aspiring readers to read cards for both personal guidance and for paying clients.

In most decks, the number of cards and meanings to memorize can be overwhelming, and it can take years to become proficient. It doesn’t have to be that hard!

I came up with an easier way to learn how to read the cards that is both fast and accurate. And you don’t have to memorize a ton of definitions. Instead, you

simply connect with your intuition and read the images on the cards visually, so you can start doing readings within minutes.

I wanted to get the *Midnight Oracle Cards* out to as many people as possible, so I decided to make it a free download that you can print out to get started right now. No more wasting money on decks you can't read or relate to! You get the **full deck and guide**, so you can see if it's right for you.

Reading the Cards Intuitively

Worried that you aren't intuitive enough to get good answers? Don't be! Everyone is born with intuition. Unfortunately, it just gets covered up by having to use our left brains in school to "think logically," instead of being creative.

Intuition is just a fancy term for **using your feelings**.

Before you begin:

1. **Put aside any doubts you have** about whether you can read the cards. Be open to possibilities.

2. **Trust your feelings and impressions.** Let yourself connect with the part of you that knows what's best for you right now.
3. **Don't worry about being right.** You will get the message you need to know in the moment. If the message doesn't come to you or doesn't resonate, you may not need to know right now, or you may discover its meaning later on.

The truth is that accessing your intuition is as simple as getting quiet for a moment and connecting to your intuitive source. This source is whatever you consider to be a higher power. It could be your psyche, your higher self, God, the Universe, your spirit guides, the collective unconscious, or whatever you call it.

But how do you know the information you are getting is accurate? I will show you how to read cards together for the most clarity. In addition, you will learn how to keep track of your readings, so you can verify your interpretations.

But before we get started, make sure you have the tools you need.

If you haven't done so already, print out the *Midnight Oracle Cards*, so you have a deck you can use to practice.

Download the Cards Here (PDF):

<https://midnightoracle.com/freecards.pdf>

Not able to print the cards right now?

Get started right away by doing two-card readings online: <https://midnightoracle.com/two-card-reading/>

Printing the Cards

You can print the cards with your color inkjet or laser printer on heavy white paper or cardstock. There are 9 pages of cards with 36 cards in all. The last page is the card backs that you can print on the other side of the card pages if you want to. Printing the backs is

optional, especially if you want to save ink, but it does make the deck look nice. The backs of the cards have a half-inch overlap, so you do not have to be extremely precise about aligning the paper in your printer. **You will cut off some of the back image when you trim the cards to size.**

For more durable cards, you can take the PDF file to your local copy shop and have them make color copies on cardstock. I recommend getting a heavy stock such as 120 pound with a glossy or silk finish. This will help the cards stand up to wear and tear and resist stains better. Color copies generally cost about a dollar a page. Again, you can decide whether you want to print the backs or not.

Remember that this deck is just meant to be a practice deck to let you get familiar with the cards. You can buy a professional deck of *Midnight Oracle Cards* online here: <https://midnightoracle.com/procards>

Once you have the cards printed, you can just cut them out with scissors. Or you can use a paper cutter for a smoother edge. The cards are created to allow a 1/8-

inch trim on all sides without sacrificing any detail on the images, so your cards will be borderless.

Now, that you have your deck in hand, you are ready to learn how to do readings.

But first, let's go over a few things.

The Cards Are Simply Tools

Before we move on, I want you to remember that the cards are just tools to help you focus your intuition. The cards themselves don't have any special power. **YOU HAVE THE POWER.** And no matter how the cards fall into place, you have a **CHOICE** about how you want to live your life.

The future is always in motion, and it's rarely set in stone. There are events that are meant to happen, but you also have free will. That means you get decide how to create your future. The cards are there to guide you and help you make good choices. The cards will tell you what your *likely* outcome is based on where you are on your path at this time. They are not meant to be the final word on your fate.

Recording Your Impressions

The only other thing you will need before getting started is a pen and paper. A spiral notebook or blank journal is ideal, because you will want to take notes and look back on them as you go along.

I recommend that you actually WRITE, NOT TYPE, your notes, because research has shown you remember more when you physically write something down.

Also, you will want to practice a little every day if you can to familiarize yourself with the cards and to connect more deeply with your intuition, so your readings get more accurate. Pulling daily cards is super quick and will only take you about 15 minutes.

Connecting With Your Intuition

Now that you have your cards and a pen and paper, find a quiet and comfortable place where you won't be disturbed for the next hour. You can sit in a chair or on the couch with your back supported and your feet on the floor. Try to sit up straight, but above all, be comfortable and relax.

Turn off the TV and silence your phone, so you won't be distracted by sounds and alerts.

Your intuition is always with you and always accessible. Take a deep breath and become aware of your body. Feel yourself being present in your body and in the moment. In your mind, ask to be connected to your intuition and allowed to access any answers and wisdom you need. You can also ask for a special sensation or "tell" that you are connected and ready to do intuitive work. You might feel a tingling in your body or a hot or cold sensation, or you may hear a tone or voice in your head. Or you may just simply feel *ready*.

Don't worry if you don't feel anything special. The most important thing is to trust yourself and your feelings. The more you trust, the more your intuition will emerge.

Reading the Cards

Before you start any reading, make sure you have a question in mind. Just asking for a general reading will give you a very general answer. The more specific your question is, the more specific your answer will be.

The most common questions are about love, money, career, family, or life purpose.

If you don't have a question, ask what guidance you need to know for the day.

While you can ask yes-or-no questions, it's better to ask an open ended question, because you will get more options. In fact, you will often learn more than you expected if you are open to other ideas.

Now that you have a question, keep it in mind and shuffle the deck any way you like. Pull one card and look at the image on it. Notice what associations you have with the image. You may hear words come into your head, or you may see scenes, or you may have a feeling. Write down anything that comes to you.

Most often, you will probably get descriptive words that express how you feel about the card. For instance, if you get the Snake card, you might feel uneasy and have words like "bad" or "dangerous" pop in your head. Or you may have different associations with Snake, like "surprising" or "exciting."

No matter what comes in, don't censor yourself. Your mind will tend to go into critical mode and tell you that your feelings aren't valid. Don't listen to it. Just write down your first impressions.

Now, consider your question and how it relates to the feelings and impressions you got from the card. If you asked about guidance for your day, and you got the Snake card, you may have heard a word of warning. Sometimes this happens, because you have built-in associations about a triggering image such as Snake. It's common for people to fear snakes or not like them, so you might have a negative association with them.

To better understand what the first card means, pull a second card and go through the same process of writing down your feelings and impressions about it.

The second card CLARIFIES or EXPLAINS what the first card is about. Let's say you got the Book card after Snake. Usually, books are associated with knowledge. It could be that you are dreading taking a test. If you haven't studied enough, the cards may be telling you to review your notes before your exam.

For a reading that gives you guidance, you can use this fill-in-the-blank method of interpretation:

If you want to _____, you need to _____.

Fill in the first blank with the meaning of the first card expressed as an action. Then, fill in the second blank with the meaning of the second card expressed as an action.

Write your interpretations so that they make sense as an answer to your question.

For Snake and Book, you might write something like:

If you want to avoid problems, you need to study more.

The important thing is to TRUST your feelings and impressions. If you feel like the cards are warning you about something, ask what you can do to better navigate the situation, and pull another card or two.

Remember that the cards are there to give you guidance and that the future isn't set in stone. You can make your own choices.

Congratulations! You have done your first reading.

Going Deeper

I recommend doing a two-card reading before you start each day. Make sure you record the date, your question, the name of each card, your feelings and impressions, and your interpretations in your journal. Check in each night to note any events during the day that were related to your reading. By practicing often, your readings will get better and more accurate.

Note that there are NO SET MEANINGS for the cards in this deck. In fact, you may find that cards have very different associations for you, depending on when you ask and what other cards you get in the reading. This flexibility makes this deck a powerful tool to help you access your own wisdom.

These cards are most successfully read in pairs. Because they are so open to interpretation, it helps to have a second card to explain and clarify the meaning of the first card.

Doing short two-card readings will help you get immediate experience and build your confidence. However, you will need to learn a couple of spreads

and build your own reference guide of meanings to do more comprehensive readings.

Learn More and Get Free Support

Join my free Midnight Oracle Facebook Group for trainings, practice, and support:

<https://www.facebook.com/groups/midnightoracle>

See you in the group!