

Together

COLETTE BARON-REID'S

ORACLE CARD party

Laugh

People have gathered in Circles to connect to the Sacred, since the beginning of time.

Now it's your turn!

Never make small talk again!

Step One

Pick a Date, Time, & Location

Any day will work for an Oracle Card Party! If you have flexibility, new moons can be an auspicious time to set new intentions and set your dreams in motion. Another great time to gather is during the full moon which is a time to reflect on what we need to release in order to manifest for our highest good.

Afternoon parties can be fun, but an evening gathering helps set the mood for working with mystical energies. Host your party in your home or space with enough room to sit with friends in a circle or around a table.

Step Two

Invite Your Friends

The ideal party includes 4-8 people. In your invite ask your friends to consider the question they would like to ask of the Oracle, ahead of the event.

Make sure your friends download the free E-booklet **"How to Ask the Right Questions"** on my website. www.colettebaronreid.com/pick

Step Three

Make A Space for the Magic

On the day of the party make your space ready. Choose your Oracle Card decks. It is super fun and doubly insightful if you use more than one deck! The best Oracle Cards to start with are Wisdom of the Oracle as your main deck, and any of my other decks as your second opinion decks.

Find a place that you can sit around a table or in a circle. You could use your dining room table or set a tapestry with pillows on the floor. If you have candles, crystals, incense or an essential oil diffuser, you can place these items in and around your space to help set a magical mood and help invoke mystical energy. Prepare food and drink or ask your guests to each bring a dish to share. People often like to snack during the party!

Print out this party guide and have paper and pens available for each person to take notes.

Step Four

Get Ready for the Magic!

After all guests have arrived and they are settled in a comfortable place read aloud the Oracle Card Introduction from Colette to the group.

Read Aloud

"Like all divination tools, Oracle Cards have a sacred purpose to help you connect to Source, and to the vast flow of Divine synchronicity. When you choose certain cards, they'll reflect the state of your present circumstances, reveal certain patterns and issues from your past that continue to influence your experience, and future potentials. Oracle Cards act as a mirror, beckoning you to dig deeper into yourself and your experience. They are a system of metaphors that are archetypal to the broader human experience. In other words, when you touch an Oracle deck, you connect with the All That Is and the potentiality in the collective. You tune into your personal Destiny."

Oracle Cards are best used for sacred guidance to assist you in making choices that are in your highest good. They are not used for absolute predictions or for yes or no questions. Rather, they're designed to help you as you seek to understand yourself, and your life's purpose. In life, we're all going to face certain experiences and challenges we need in order for our souls to grow. Oracle Cards can act as sacred guides and helpers, like a flashlight illuminating your path as you go and helping you make choices in your highest good. You still need to be present and take responsibility for shaping your experience."

Step Five

Open With A Moment To “Call In The Divine”

With the cards placed in the middle of your table or circle, begin the party with a call to bring in the divine with a simple meditation. This is a great way to bring in the sacred and invoke reverence for the cards.

Read Aloud

this opening meditation:

“Let me be a channel for Divine Insight. Of myself I am nothing. The Universe is the constant principle. Relieve me of the bondage of self so that I may better serve a Higher Will. Let there only be light for the highest good, and let me do no harm.”

Next, reflect on the sacred atmosphere that you intend to create and acknowledge these points within the group:

- ↳ Acknowledge a power greater than you
- ↳ Surrender your attachments to any specific outcome to that power
- ↳ Ask to be a channel and be of service
- ↳ Do no harm
- ↳ Be in alignment for the highest good of all
- ↳ Bring light and illumination
- ↳ Have FUN.

Step Six

Pull Cards for the Group

(this is a message for the entire group)

Host can pull three cards to begin the readings and start with a question of "What do we need to know for the highest good of all in our group gathered here today?"

Step Seven

Begin Individual Readings

Determine if you will be doing a one or three-card reading ahead of time. It may better to do a one-card reading in the interest of time if you have a large group.

Start with you! Tell the group your question and choose your card or cards. Read the guidebook and then tell the group in your words what it meant to you and how you could apply the guidance.

Then, starting with the person sitting to the left of the host (you), go around the room and let everyone else take a turn.

Tip:

Pay attention to potential "Cledons" - seemingly coincidental messages that come through from other individuals' readings that may also be a message for you. Cledons are messages from the Universe that are innocently and unknowingly delivered to you by someone or something else. You can distinctly feel the connection to the message as the synchronicity becomes obvious.

1

One-Card Reading

To do a one-card reading, ask one of these questions:

- What do I need to know about x now?
- What is the next right action to take regarding x?
- Where am I heading regarding x?
- What do I need to learn regarding x?
- What will be the result if I take this action?
- What am I not seeing?

Then shuffle the cards, and when it feels right to do so, pick a card and turn it over to look at it.

1

2

3

Three-Card Reading

A three-card reading follows the evolution of the question, from the past to present to possible future. Before shuffling and choosing three cards, ask these three questions:

- Where have I been? (the past)
- Where am I now? (the present)
- Where is all this leading me? (the future)

Clarity Card

A fourth card can be chosen for clarity if you need more insight.

After you draw your cards, read aloud from the guidebook.

Don't skip this step! The guidebook will give you essential information even if you have memorized the cards.

Step Eight

Share Insight

Remember after cards have been drawn and the meaning of each of the cards or card has been read aloud in the guidebook, well now is where it gets juicy and meaningful as now it's time to share the insight. The person whose cards have been read can share how it applies to them and their question. Discuss the takeaway. If you choose to allow a discussion or feedback from others in the group, they can also share their perspective on the reading. The group may also want to discuss any "cledons" or insights people may have gained from the reading that apply to their particular situation too. As soon as a reading is done for the first person, then move around the circle to the next person.

One of the unique aspects of an Oracle Card Party is that each person in the group gets a chance to discuss a challenge or important situation in their life. Instead of only making small talk (or the more talkative types tending to lead the conversations), each and every person gets a chance to bring up things that have real meaning in their life. Each person in the group gets to be heard, and discuss with the group the insights that Oracle Cards help bring. These real conversations allow for sharing and understanding that fosters the kind of bonding that deepens our connections and friendships.

Tip:

If you have a large group or a limited time -frame, you may want to set a timer for each reading. The discussion on each of the readings can be so interesting and in-depth that it can lead to a lengthy discussion. However it's also important to allow time for each person's individual reading, so setting a timer can help the group be mindful of the each person's reading time.

Step Nine

Closing Moment of Gratitude

To close the party take a moment to express gratitude. This is a time to give thanks to the Universe and to the unique energy that was created by the group. It's important to acknowledge each-other and be grateful for openness of each person who shared.

Tip:

Keep what works for you and leave what doesn't. The steps in this "how to" are suggestions to be used as guidelines. If you have other ideas that work for you, then add those into your party! If there are parts of these steps that don't fit for you..then leave them out! Use your intuition...be creative and have fun with it!

Share your photos

I'd love for you to share your photos of your party so I can see them on Facebook, Instagram and Twitter. Just post them to your own account and hashtag **#oraclecardparty** and **#colettebaronreid**

What People Are Saying

Robyn Ridley

What a beautiful Experience. Having an Oracle Party as recommended by Colette was one of the greatest opportunities we had to bring a group of women together to work their Magic! Between the cards and each participant's insights and sharing we had a memorable evening with fun, laughter, friendship and introspection. It just doesn't get any better than this. Sharing truths rather than idle chit chat was so Soul fulfilling for all. Thanks for such an amazing idea that exceeded all expectations. Oracle cards plus a willingness to have a great night was the perfect recipe for success. Thank you!!!

Kathy Clair-Hayes

The thing I loved about hosting an Oracle Card Party. There were lots of "I've got the chills" or "You can't make this up" moments for all of us. My friends had so much fun one of them went home and ordered the Spirit Animal Oracle Card Decks for everyone! I'm looking forward to my next Oracle Card Party and will be encouraging them to bring new friends with them. I love sharing the unique experience of connecting with Spirit via the Oracle cards. It's not scary, it's fun and empowering for all!

Maggie Schreiber

It was amazing to watch my friends share deeply and find meaning in our time together. One of our friend's mom who passed away a couple of years ago showed up in Spirit and my friend was able to create a plan to get complete with her Mom's ashes. The card she pulled was Soul Mates in protection which opened the meaningful dialog about her mom and sister. I pulled for the group Blessed and yes we totally felt that way.

One of the things I did which was a fun way to end the evening was to have the ladies pull a Postcard From Spirit and address it to themselves without reading the card. I will pop them into the mail and they will receive a loving message from beyond.

