

GYPSY RUNES

*Stones O'Leary, Stones O'Leary
Tell me truly, tell me clearly
Give to me an answer true
Show me what I am to do
Let my eye see clear and bright/
That I may see my future right.*


EYE - The querent, the significator


MOON - Women, female energies, a clouded vision


STAR - High ideals, clear vision, bright energies


CROSSED SPEARS - Discord, conflicting energies, problems


WATER - Aspects of the reading as an ongoing situation fluid movement, strong emotional content


RIPE GRAIN - Harvest of our action, for better or worse, endings, culminations, climaxes


BIRDS - Children, a message, journeys


SICKLE - Drastic ending, death, severe deep change


RINGS - Indicates a bonding, links situations together, can also bind action


SUN - Positive aspects to the reading, male energy