SKT, TDM, RWS, AND THOTH

TAROT KEY CORRESPONDENCES

(By Standardized Order)

Major Arcana			22 Keys
Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
0: The Initiate	0: The Fool	0: The Fool	0: The Fool
0: The Seeker			
0: The Keeper			
1: The Magus	I: The Magician (or The Juggler)	I: The Magician	I: The Magus (or The Juggler)
2: The Priestess	II: The Popess	II: The High Priestess	II: The Priestess (or The High Priestess)
3: The Empress	III: The Empress	III: The Empress	III: The Empress
4: The Emperor	IV: The Emperor	IV: The Emperor	IV: The Emperor
5: The Holy See	V: The Pope	V: The Hierophant	V: The Hierophant
6: The Lovers	VI: The Lovers	VI: The Lovers	VI: The Lovers (or The Brothers)
7: The Chariot	VII: The Chariot	VII: The Chariot	VII: The Chariot
8: The Force	VIII: Justice [XI: Strength]	VIII: Strength	VIII: Adjustment [XI: Lust]
9: The Erudite	IX: The Hermit	IX: The Hermit	IX: The Hermit
10: Wheel of Life	X: The Wheel of Fortune	X: Wheel of Fortune	X: Fortune
11: The Chancellor	XI: Strength [VIII: Justice]	XI: Justice	XI: Lust [VIII: Adjustment]

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
12: The Outlaw	XII: The Hanged Man	XII: The Hanged Man	XII: The Hanged Man
13: The Reaper	XIII: Death (Untitled)	XIII: Death	XIII: Death
14: The Angel	XIV: Temperance	XIV: Temperance	XIV: Art
15: The Demon	XV: The Devil	XV: The Devil	XV: The Devil
16: The Tower	XVI: The Tower (or The House of God)	XVI: The Tower	XVI: The Tower (or War)
17: The Healer	XVII: The Star	XVII: The Star	XVII: The Star
18: The Necromancer	XVIII: The Moon	XVIII: The Moon	Key XVIII: The Moon
19: The Warrior	XIX: The Sun	XIX: The Sun	Key XIX: The Sun
20: Apocalypse	XX: The Judgment	XX: Judgment	Key XX: The Aeon
21: New World Order	XXI: The World	XXI: The World	Key XXI: The Universe

Minor Arcana Scepters, Batons, Wands

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Sacred Fire Ace of Scepters	Ace of Batons	Ace of Wands	Root of the Powers of Fire
The Discerning One Two of Scepters	Two of Batons	Two of Wands	Two of Wands: Dominion
The Politic Three of Scepters	Three of Batons	Three of Wands	Three of Wands: Virtue
The Demiurge Four of Scepters	Four of Batons	Four of Wands	Four of Wands: Completion
The Contender Five of Scepters	Five of Batons	Five of Wands	Five of Wands: Strife

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
The Champion Six of Scepters	Six of Batons	Six of Wands	Six of Wands: Victory
The Dark Horse Seven of Scepters	Seven of Batons	Seven of Wands	Seven of Wands: Valour
The Sharpshooter Eight of Scepters	Eight of Batons	Eight of Wands	Eight of Wands: Swiftness
The Malaise Nine of Scepters	Nine of Batons	Nine of Wands	Nine of Wands: Strength
The Burdened One Ten of Scepters	Ten of Batons	Ten of Wands	Ten of Wands: Oppression
Stronghold of the Flame Page of Scepters	Page of Batons	Page of Wands	Princess of Wands
The Shining Flame Knight of Scepters	Knight of Batons	Knight of Wands	Prince of Wands
The Golden Shield Queen of Scepters	Queen of Batons	Queen of Wands	Queen of Wands
Archangel of Glory King of Scepters	King of Batons	King of Wands	Knight of Wands
Minor Arcana			Chalices, Cups
Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Holy Water Ace of Chalices	Ace of Cups	Ace of Cups	Root of the Powers of Water
The Joined One Two of Chalices	Two of Cups	Two of Cups	Two of Cups: Love
The Kindred Three of Chalices	Three of Cups	Three of Cups	Three of Cups: Abundance

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
The Hollow Void Four of Chalices	Four of Cups	Four of Cups	Four of Cups: Luxury
The Grotesque Five of Chalices	Five of Cups	Five of Cups	Five of Cups: Disappointment
The Memory Keeper Six of Chalices	Six of Cups	Six of Cups	Six of Cups: Pleasure
The Corrupter Seven of Chalices	Seven of Cups	Seven of Cups	Seven of Cups: Debauch
The Defector Eight of Chalices	Eight of Cups	Eight of Cups	Eight of Cups: Indolence
The Wish Granted Nine of Chalices	Nine of Cups	Nine of Cups	Nine of Cups: Happiness
The Joyous One Ten of Chalices	Ten of Cups	Ten of Cups	Ten of Cups: Satiety
Stronghold of the Grail Page of Chalices	Page of Cups	Page of Cups	Princess of Cups
The Shining Dew Knight of Chalices	Knight of Cups	Knight of Cups	Prince of Cups
The Ivory Shield Queen of Chalices	Queen of Cups	Queen of Cups	Queen of Cups
Archangel of Healing King of Chalices	King of Cups	King of Cups	Knight of Cups
Minor Arcana			Swords

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Sacred Cinnabar Ace of Swords	Ace of Swords	Ace of Swords	Root of the Powers of Air

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
The Blind Seer Two of Swords	Two of Swords	Two of Swords	Two of Swords: Peace
The Bereaved Three of Swords	Three of Swords	Three of Swords	Three of Swords: Sorrow
The Convalescent Four of Swords	Four of Swords	Four of Swords	Four of Swords: Truce
The Hector Five of Swords	Five of Swords	Five of Swords	Five of Swords: Defeat
The Ferryman Six of Swords	Six of Swords	Six of Swords	Six of Swords: Science
The Rogue Seven of Swords	Seven of Swords	Seven of Swords	Seven of Swords: Futility
The Captor Eight of Swords	Eight of Swords	Eight of Swords	Eight of Swords: Interference
The Haunt Nine of Swords	Nine of Swords	Nine of Swords	Nine of Swords: Cruelty
The Destroyer Ten of Swords	Ten of Swords	Ten of Swords	Ten of Swords: Ruin
Stronghold of the Zephyrs Page of Swords	Page of Swords	Page of Swords	Princess of Swords
The Shining Winds Knight of Swords	Knight of Swords	Knight of Swords	Prince of Swords
The Scarlet Shield Queen of Swords	Queen of Swords	Queen of Swords	Queen of Swords
Archangel Commander King of Swords	King of Swords	King of Swords	Knight of Swords

Minor Arcana

Orbs, Coins, Pentacles, Disks

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Bread of Life Ace of Orbs	Ace of Coins	Ace of Pentacles	Root of the Powers of Earth
The Nocturne Two of Orbs	Two of Coins	Two of Pentacles	Two of Disks: Change
The Mason Three of Orbs	Three of Coins	Three of Pentacles	Three of Disks: Works
The Conservator Four of Orbs	Four of Coins	Four of Pentacles	Four of Disks: Power
The Vagabond Five of Orbs	Five of Coins	Five of Pentacles	Five of Disks: Worry
The Giver Six of Orbs	Six of Coins	Six of Pentacles	Six of Disks: Success
The Gardener Seven of Orbs	Seven of Coins	Seven of Pentacles	Seven of Disks: Failure
The Journeyman Eight of Orbs	Eight of Coins	Eight of Pentacles	Eight of Disks: Prudence
The Eminence Nine of Orbs	Nine of Coins	Nine of Pentacles	Nine of Disks: Gain
The Dynasty Ten of Orbs	Ten of Coins	Ten of Pentacles	Ten of Disks: Wealth
Stronghold of the Vale Page of Orbs	Page of Coins	Page of Pentacles	Princess of Disks
The Shining Quarry Knight of Orbs	Knight of Coins	Knight of Pentacles	Prince of Disks
The Ebony Shield Queen of Orbs	Queen of Coins	Queen of Pentacles	Queen of Disks
Archangel of Mysteries King of Orbs	King of Coins	King of Pentacles	Knight of Disks

FOR BEGINNERS

SKT, TDM, RWS, AND THOTH TAROT KEY CORRESPONDENCES

(By Alphabetical Order in the SKT)

Major Arcana			22 Keys
Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
0: The Initiate	Key 0: The Fool	Key 0: The Fool	Key 0: The Fool
0: The Seeker			
0: The Keeper			
1: The Magus	Key 1: The Magician (or The Juggler)	Key I: The Magician	Key I: The Magus (or The Juggler)
2: The Priestess	Key 2: The Popess	Key II: The High Priestess	Key II: The Priestess (or The High Priestess)
3: The Empress	Key 3: The Empress	Key III: The Empress	Key III: The Empress
4: The Emperor	Key 4: The Emperor	Key IV: The Emperor	Key IV: The Emperor
5: The Holy See	Key 5: The Pope	Key V: The Hierophant	Key V: The Hierophant
6: The Lovers	Key 6: The Lovers	Key VI: The Lovers	Key VI: The Lovers (or The Brothers)
7: The Chariot	Key 7: The Chariot	Key VII: The Chariot	Key VII: The Chariot
8: The Force	Key 8: Justice (Key 11: Strength)	Key VIII: Strength	Key VIII: Adjustment (Key XI: Lust)
9: The Erudite	Key 9: The Hermit	Key IX: The Hermit	Key IX: The Hermit
10: Wheel of Life	Key 10: The Wheel of Fortune	Key X: Wheel of Fortune	Key X: Fortune

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
11: The Chancellor	Key 11: Strength (Key 8: Justice)	Key XI: Justice	Key XI: Lust (Key VIII: Adjustment)
12: The Outlaw	Key 12: The Hanged Man	Key XII: The Hanged Man	Key XII: The Hanged Man
13: The Reaper	Key 13: Death (Untitled)	Key XIII: Death	Key XIII: Death
14: The Angel	Key 14: Temperance	Key XIV: Temperance	Key XIV: Art
15: The Demon	Key 15: The Devil	Key XV: The Devil	Key XV: The Devil
16: The Tower	Key 16: The Tower (or The House of God)	Key XVI: The Tower	Key XVI: The Tower (or War)
17: The Healer	Key 17: The Star	Key XVII: The Star	Key XVII: The Star
18: The Necromancer	Key 18: The Moon	Key XVIII: The Moon	Key XVIII: The Moon
19: The Warrior	Key 19: The Sun	Key XIX: The Sun	Key XIX: The Sun
20: Apocalypse	Key 20: The Judgment	Key XX: Judgment	Key XX: The Aeon
21: New World Order	Key 21: The World	Key XXI: The World	Key XXI: The Universe

Truce

Alphabetical Order per SKT Key Titles **Minor Arcana** Spirit Keeper's Tarot Tarot de Marseilles Rider-Waite-Smith Thoth (SKT) (TdM) (RWS) King of Swords **Knight of Swords** Archangel King of Swords Commander King of Swords King of Batons Archangel of Glory King of Wands Knight of Wands King of Scepters Archangel of Healing King of Cups King of Cups **Knight of Cups** King of Chalices **Knight of Disks** Archangel of King of Coins King of Pentacles **Mysteries** King of Orbs Three of Swords Three of Swords Three of Swords: Bereaved, The Three of Swords Sorrow Two of Swords: Blind Seer, The Two of Swords Two of Swords Two of Swords Peace Bread of Life Ace of Coins Ace of Pentacles Root of the Powers Ace of Orbs of Earth Burdened One, The Ten of Batons Ten of Wands Ten of Wands: Ten of Scepters Oppression Captor, The Eight of Swords Eight of Swords Eight of Swords: Eight of Swords Interference Champion, The Six of Batons Six of Wands Six of Wands: Six of Scepters Victory Four of Coins Four of Pentacles Four of Disks: Power Conservator, The Four of Orbs Five of Batons Contender, The Five of Wands Five of Wands: Strife Five of Scepters Four of Swords Four of Swords Convalescent, The Four of Swords: Four of Swords

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Corrupter, The Seven of Chalices	Seven of Cups	Seven of Cups	Seven of Cups: Debauch
Dark Horse, The Seven of Scepters	Seven of Batons	Seven of Wands	Seven of Wands: Valour
Defector, The Eight of Chalices	Eight of Cups	Eight of Cups	Eight of Cups: Indolence
Demiurge, The Four of Scepters	Four of Batons	Four of Wands	Four of Wands: Completion
Destroyer, The Ten of Swords	Ten of Swords	Ten of Swords	Ten of Swords: Ruin
Discerning One, The Two of Scepters	Two of Batons	Two of Wands	Two of Wands: Dominion
Dynasty, The Ten of Orbs	Ten of Coins	Ten of Pentacles	Ten of Disks: Wealth
Ebony Shield, The Queen of Orbs	Queen of Coins	Queen of Pentacles	Queen of Disks
Eminence, The Nine of Orbs	Nine of Coins	Nine of Pentacles	Nine of Disks: Gain
Ferryman, The Six of Swords	Six of Swords	Six of Swords	Six of Swords: Science
Gardener, The Seven of Orbs	Seven of Coins	Seven of Pentacles	Seven of Disks: Failure
Giver, The Six of Orbs	Six of Coins	Six of Pentacles	Six of Disks: Success
Golden Shield, The Queen of Scepters	Queen of Batons	Queen of Wands	Queen of Wands
Grotesque, The Five of Chalices	Five of Cups	Five of Cups	Five of Cups: Disappointment
Haunt, The Nine of Swords	Nine of Swords	Nine of Swords	Nine of Swords: Cruelty

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Hector, The Five of Swords	Five of Swords	Five of Swords	Five of Swords: Defeat
Hollow Void, The Four of Chalices	Four of Cups	Four of Cups	Four of Cups: Luxury
Holy Water Ace of Chalices	Ace of Cups	Ace of Cups	Root of the Powers of Water
Ivory Shield, The Queen of Chalices	Queen of Cups	Queen of Cups	Queen of Cups
Joined One Two of Chalices	Two of Cups	Two of Cups	Two of Cups: Love
Journeyman, The Eight of Orbs	Eight of Coins	Eight of Pentacles	Eight of Disks: Prudence
Joyous One, The Ten of Chalices	Ten of Cups	Ten of Cups	Ten of Cups: Satiety
Kindred, The Three of Chalices	Three of Cups	Three of Cups	Three of Cups: Abundance
Malaise, The Nine of Scepters	Nine of Batons	Nine of Wands	Nine of Wands: Strength
Mason, The Three of Orbs	Three of Coins	Three of Pentacles	Three of Disks: Works
Memory Keeper, The Six of Chalices	Six of Cups	Six of Cups	Six of Cups: Pleasure
Nocturne, The Two of Orbs	Two of Coins	Two of Pentacles	Two of Disks: Change
Politic, The Three of Scepters	Three of Batons	Three of Wands	Three of Wands: Virtue
Rogue, The Seven of Swords	Seven of Swords	Seven of Swords	Seven of Swords: Futility
Sacred Cinnabar Ace of Swords	Ace of Swords	Ace of Swords	Root of the Powers of Air

Spirit Keeper's Tarot (SKT)	Tarot de Marseilles (TdM)	Rider-Waite-Smith (RWS)	Thoth
Sacred Fire Ace of Scepters	Ace of Batons	Ace of Wands	Root of the Powers of Fire
Scarlet Shield, The Queen of Swords	Queen of Swords	Queen of Swords	Queen of Swords
Sharpshooter, The Eight of Scepters	Eight of Batons	Eight of Wands	Eight of Wands: Swiftness
Shining Dew, The Knight of Chalices	Knight of Cups	Knight of Cups	Prince of Cups
Shining Flame, The Knight of Scepters	Knight of Batons	Knight of Wands	Prince of Wands
Shining Quarry, The Knight of Orbs	Knight of Coins	Knight of Pentacles	Prince of Disks
Shining Winds, The Knight of Swords	Knight of Swords	Knight of Swords	Prince of Swords
Stronghold of the Flame Page of Scepters	Page of Batons	Page of Wands	Princess of Wands
Stronghold of the Grail Page of Chalices	Page of Cups	Page of Cups	Princess of Cups
Stronghold of the Vale Page of Orbs	Page of Coins	Page of Pentacles	Princess of Disks
Stronghold of the Zephyrs Page of Swords	Page of Swords	Page of Swords	Princess of Swords
Vagabond, The Five of Orbs	Five of Coins	Five of Pentacles	Five of Disks: Worry
Wish Granted, The Nine of Chalices	Nine of Cups	Nine of Cups	Nine of Cups: Happiness