

**KNOW YOUR CHART,
KNOW YOUR MISSION**

WWW.PHLIGHTERAIMES.COM

Welcome

We are living in a time of great awakening and transition. It is no accident that you have been yearning for something more than the modern world has to offer. There is a reason you are on this planet at this time in human history. You CHOSE to be here and you have a mission and PURPOSE to fulfill.

You are here for a reason. It's time to find out why.

Contents

The Akashic Records 01
This isn't your first rodeo.

The Birth Chart 02
Discover your personality gifts & challenges.

The Soul Code Number 03
Find your soul number.

Answer The Call 04
Your soul knows the way.

The big question: *Why do we come here?*

*THERE IS A
METHOD TO THE
MADNESS. .*

Before we incarnate, our souls create a plan for the lessons and experiences it wants to have during each lifetime. *This is our soul blueprint.* Our soul blueprint is encoded with all of the information that we need to fulfill our mission and purpose.

When you are on the path of your blueprint, you will KNOW that you are on the right track. Not that life will be perfect, but there will be an innate knowing that you are exactly where you need to be. Connecting to your soul blueprint is crucial – it signifies that you are ready to step into your purpose, soul gifts, and MISSION.

We all go through times of confusion and having access to your soul blueprint gives you the CLARITY to create the life that most aligns with your purpose.

You have the power and free will to create the life that you want. But first, you have to lean into who you really are on a soul level.

The good news is we didn't come into these lives blind sighted. We left clues for ourselves to discover—kind of like a video game.

The analogy I am shown is that of our higher selves playing the video game of Life on Earth. And our higher selves left clues or information that can be accessed through our Akashic Record, our birth chart, and soul code number.

If you have been struggling to find your purpose in a world full of noise, don't worry, you *can* manifest that life that you've been dreaming about. But first, you have to lean into who are on a soul level and discover your blueprint.

Ready to dive in?

01 The Akashic Records

The Book of Life

The Akashic Records are a vibrational record of your souls' journey. You can think of the records as a library with each book representing an energetic record of every thought, feeling, and action from every lifetime you have ever lived.

Known in the Bible as "The Book of Life," the Akashic Records can be equated to the universe's super-computer system.

The Akashic Records are a repository of every thought, word, and deed of every living being, good, bad, and everything in between, in all times, past, present, future. Whew! That was a mouth full. But essentially, you can think of it as an etheric ticker tape that records your soul's journey and life lessons. As such, your records have a tremendous influence on your everyday life, your relationships, feelings, belief systems, and potential realities you draw towards you.

If you are familiar with Near-Death Experiences' accounts, when people have NDE's they all report a similar sequence of events, a white tunnel, meeting loved ones and guides, and then a visceral life review that feels like a 3D movie. What they are experiencing in this life review is their Akashic Record.

*The meaning of
life is to find
your gifts.*

*The purpose of
life is to use
them in service
to others.*

Think of your records as a tool to help your soul fulfill your purpose and live your most aligned life.

One thing to always remember is that our records are continually changing and being reorganized.

We live in a free-will universe, and it is always possible to change the trajectory of your life. The quantum field holds multiple timelines, as our choices and actions determine which path we follow.

We are the architect of our soul's journey. And like any great architect, we have a blueprint that we can reference to help us create our most aligned life.

The Akashic Records and the birth chart align together to show us the path that our soul chose for this lifetime. And the soul code number gives additional insight into our gifts, talents, and inner drives.

It's all there waiting for us to discover. We just have to know where to look.

Now let's look at the birth chart, which is the soul's road map to uncovering aspects of your personality, the gifts you came in with, and the lessons you chose for this lifetime.

02 The Birthchart

Your roadmap

Most of us know our sun sign, but there is so much more that we can learn from the birth chart. To start, let's look at the big three, which is your sun, your moon, and your rising. You will be surprised at how much information you can glean from understanding how these three chart aspects flavor your personality.

*Astrology is a science
in itself and contains
an illuminated body
of knowledge.*

–Albert Einstein

No two charts are the same—even twins will have completely different chart aspects. The reason being is the exact time that you are born is a gateway in time that pinpoints the flavor or energy of your entire chart.

The way it's been shown to me is at the exact time that you incarnate, a portal opens up, and your unique personality is imprinted on your chart based on where all the planets were the minute you were born.

"The birthchart has to be understood as the archetype or seed pattern of one's destiny."

-Dane Rudhyar

The Three Most Important Parts of Your Chart

1. **Your sun sign** symbolizes your overall "self," ego, and how you express your soul.
2. **Your moon sign** highlights your emotions, your hidden self, and who you were as a child.
3. **Your rising sign** reflects how you relate to other people and the personality you project.

Every planet landed in a sign when you were born, and each one represents something unique within you.

Your Sun Sign reveals what motivates and drives you.

Your sun sign highlights what is likely to motivate you and why. Knowing your sun sign can give you great insight into the themes or lessons that your blueprint holds.

As you express the positive qualities of your sun sign, you step into your purpose and follow your passions with ease and confidence.

Your Moon Sign describes your instinctive and emotional make-up.

Your moon sign reflects your immediate reactions to circumstance and sheds light on your early home life. Your moon reveals how you are likely to react emotionally and what you need to feel comfortable.

A good rule of thumb is that your sun sign describes qualities you are learning to develop, and your moon sign reflects what you already are.

Your rising sign reveals the ways in which you present yourself to the world and how others see you.

Your rising sign/ascendant describes how you project yourself out into the environment, and the kinds of experiences that you draw in to create a meaningful life.

You can think of your rising sign as the mask that you wear as you encounter something new.

So again, the sun sign represents how you express your *soul purpose*, the moon determines your *emotional instincts*, and the rising sign points to *how others see you*.

Soul expression + emotional instincts + physical appearance = sun | moon | rising

Grab a free chart online and pinpoint your sun/moon/rising.
Refer to the astrology sign cheat sheet and jot down the characteristics of
each of your signs. Do they ring true for you?

Fill in these sentences:

I express my soul through (sun sign)

My hidden self likes to (moon sign)

I relate to people through (rising sign)

03 Your Soul Code Number

The Soul Code number is calculated from your birth date. It's like the sun sign in astrology.

Numerologists call it the life path number, but I like to think of it as *the soul code number*, because it can shed more light on your gifts, talents, inner drives, and abilities, as well as your challenges and how you process emotions.

It can also help you discover why you have experienced some of your life's circumstances. The Soul Code number is a tool to help you understand your innate tendencies and talents, and the obstacles you'll face as you continue to master the lessons to be learned.

Find your soul code number:

Step 1: Write down your month, day, and year of birth numerically.

For example, if your birthday is June 12, 1992, you write: (06) (12) (1992)

Step 2: Reduce each month, day, and year to a single digit.

For example, for 06/12/1992: Reduce the month $0+6=6$ Reduce the Day: $1+2=3$ Reduce the Year: $1+9+9+2=21$ (*Keep adding until you get a single digit: $2+1=3$*)

Step 3: Add each of the single digit numbers for the month, day and year together and reduce that until you get a single digit.

For instance, using the example above: Month=6, Day=3, Year= 3 ($6+3+3=12$)

If you were born on June 12, 1992, your life path is 3

If your final number for either the month, day, year, or life path is **11, 22, or 33** those are Master Numbers, and we don't reduce them.

Explore Your Soul Code

Calculate your soul code and find your number on the soul code chart. Write down your mission statement. Does it ring true for you?

Now reflect on your sun sign, moon sign, and rising sign. Does your mission statement line up with these traits? Can you intuit what your mission and purpose is?

Answer The Call

It's time to step into your power and purpose.

The modern world is full of distractions and roads that lead to nowhere. We can get caught up in the rat race, which leads us to create lives that look successful on the surface, but deep down leave us feeling disconnected from who we truly are.

If you are craving connection in a world that is full of noise but little substance, then you are right where you are supposed to be.

This discontent is your soul nudging you to come back to your truth.

To come back into alignment with your purpose and mission.

So take a look at your three chart signs and your soul code number mission statement. See if you can decipher what your soul blueprint might be.

Everything you need is already within you. All of the answers are there, waiting for you to discover them.

My ultimate aim is to help you reconnect with your soul aspect so you can live in alignment with your unique purpose and mission.

YOU CAN LIVE A LIFE FILLED WITH PURPOSE.

All it takes is a slight shift in perception. Having the knowledge of your soul's blueprint is a game changer.

It allows you to **take back your power** and create a life filled with more meaning, purpose and joy.

Now is the time to start living your life based on *your passions*.

You chose to be here and you have a mission to fulfill. It's no accident that you have been yearning for something more than the modern world has to offer.

It's time to step into your purpose and **DISCOVER YOUR SOULS' MISSION.**

Everything you seek is already within you.
All you have to do is take that first step.

A
I
M

F
O
R

Be the change.

Are you ready to answer the call? Your soul is asking you to
lean in and remember what you came here to do.
You came here for a reason. It's time to find out why. For 11%
off your first session, use the code: answerthecall
www.phlighteraimes.com/services

T
H
E

L
I
G
H
T

Martha Marlton

SPIRITUAL MENTOR

Martha is a spiritual mentor, *modern mystic* and founder of Dora's Apothecary. Her mission is to help others wake up to the truth of their soul's purpose.

Martha stems from a lineage of Curanderas on her paternal side, and psychic intuitives on her maternal side, with values rooted from the same source: earth and light. Her practice fuses the ancient with the modern and incorporates the teachings of astrology, metaphysics, shamanism, and the Akashic Records. Her holistic approach is client-centered, honoring that no two journeys are the same.

Martha's spiritual philosophy is to keep an open mind and cultivate healthy discernment so you can choose your own unique spiritual path.

We all have different missions, but we share the same purpose: To come back to truth and unity.

We are spiritual beings having a human experience, and it can be one spectacular ride. The caveat is that each of us is responsible for our own journey. One that is circular, not linear. The journey can be filled with love and joy, or fear and pain. The choice is ours. **Be kind. Know your truth. Aim for the light.**

APPENDIX

"If you haven't found it yet, keep looking."

—STEVE JOBS

APPENDIX A

Astrology signs cheat sheet

APPENDIX B

Soul Code descriptions

Aries *The Ram*

Aries have an exciting and enthusiastic energy. They often seek new and challenging adventures that can push their limits.

Leo *The Lion*

Leos are talented at bringing warmth, life and light into every relationship. Their happy and outgoing attitude towards life makes them pleasurable to be around.

Taurus *The Bull*

Taurus values security, stability and they love routine. Above all they are dedicated, reliable and dependable.

Virgo *The Virgin*

Virgos are organized, analytical and have a talent for intuition. Virgos are curious people, make great team members and have a natural gift for research.

Gemini *The Twins*

Gemini enjoys socializing and surrounding themselves with people. They are never happier than when they are communicating and sharing their ideas.

Libra *The Scales*

Libra thrives on balance, justice, and harmony. Libras are nurturing, caring, and they fiercely defend the underdog..

Cancer *The Crab*

Cancer has a great desire to feel loved and appreciated. Their sense of home is very important to their feeling of safety and comfort- in both an emotional and physical sense.

Scorpio *The Scorpion*

Scorpios are bold, intense people that have unshakable focus. Their intensity allows them to thrive in situations others can't or won't.

Sagittarius *The Centaur*

Sagittarius is the philosopher of the zodiac. They love exploring the world, and experiencing all the pleasures of life. If they encounter failure they can usually make a sudden comeback, much to the surprise of people around them.

Capricorn *The Goat*

Capricorns are talented at applying their heightened intelligence and ambition to practical matters. Stability and order are very important to them – and this makes them good organizers.

Aquarius *The Water Bearer*

Aquarius often have quirky personalities and quietly go about accomplishing their goals in unorthodox ways. They are the humanitarians of the zodiac, fighting for the greater good of humanity.

Pisces *The Fish*

Pisces are the dreamers and mystics of the zodiac. Their inner lives are filled with fantasy, magic and wonder. Beneath their quiet exterior, Pisces has an intense determination, which helps them transcend any obstacles that come their way.

Soul Code Numbers

01 - CREATIVITY & CONFIDENCE

1 is about action and initiation and forward motion. The mission for 1's is to be independent, pioneering, and to find variety in life. If your life path is #1, you have natural leadership abilities and will strive for autonomy.

02 - INTUITION & SENSITIVITY

2 is linked to sensitivity, balance, and harmony. The mission for 2's is to step into the role of the mediator with compassion, empathy, and kindness. If your life path is #2, you possess heightened psychic abilities and intuition.

03 - EMPATHY & EXPRESSION

3 is highly gifted at expression and creativity. The mission for 3's is to create innovative concepts through art, writing, and speaking. If your life path is #3, you like to make people feel nurtured, and you are a natural counselor.

04 - SECURITY & FAMILY

4 has a practical, hardworking, responsible, and earthy vibration. The mission for 4's is to pass down a legacy of some sort, and this can manifest in building businesses, families, or teaching others. If your life path is #4, you are focused on creating logical systems that can support growth.

05- FREEDOM & CHANGE

5 is free-thinking, adventurous, and progressive. The mission for 5's is to experience things for themselves, through their five senses. If your life path is #5 you are always seeking discovery, so you must remember to stay grounded, otherwise you can become restless and impatient.

06 - BALANCE & HARMONY

6 is recognized for its nurturing, supportive, and empathic nature. The mission for 6's is to avoid carrying the world on its shoulders and to follow their own unique path. If your life path is #6, you have a strong sense of responsibility and care deeply for your friends and family.

07-TRUST & FAITH

7 is known for its investigative abilities and analytical skills. The mission for 7's is to counterbalance its inherent skepticism with an open mind. If your life path is #7, you are exceptionally detail-oriented but also driven by your inner-wisdom.

08- POWDER & ABUNDANCE

8 is ambitious and goal-oriented and has a knack for quickly making money. The mission for 8's is to use their position of power and wealth in service to the higher good. If your life path is #8, you thrive when you are able to assume leadership positions and manage large scale projects.

09- INTEGRITY & WHOLENESS

9 is the vibration of old souls. The mission for 9's is to reach its highest state of consciousness, and to help others achieve spiritual awareness. If your life path is #9, you have a tendency to be more abstract, and you will need to ground regularly.

11 -INSPIRATION & ILLUMINATION

The mission for 11's is to heal the self and others through elevated psychic abilities. If your life path is #11, you are connected to spiritual enlightenment, awareness, and philosophical balance.

22- SPIRITUAL STRENGTH

Master Number 22 is the master builder, as it expands on the vibrations of Number 4. The mission for 22's is to cultivate a dynamic long-term legacy. If your life path is #22, you are industrious, creative, and transformational.

33- ILLUMINATED NURTURER

Number 33 is the illuminated nurturer, as it expands on the vibrations of Number 6. The mission for 33's is to utilize their nurturing and healing gifts to serve others in a joyful and accepting way. If your life path is #33, you are devoted, artistically creative, and a masterful healer and communicator.

Notes

S
E
L
F

L
O
V
E

"You are the one you've been looking for. "