

Suit of Cups Keywords

Ace Cups	Two Cups	Three Cups	Four Cups	Five Cups
New beginnings	Passion/Ardor	Strong communication	Instinctive	Loss and
Birth	Harmony	Love, marriage	Emotive	disappointment in love
Joy	Unison	Sensitive, caring	Supportive and	Unkindness from friends
New love	Love	Group activities	nurturing environments	Emotionally changes
Spiritual awakening	New relationship	Social occasions	Relationships become	Sharp
Creativity	Nurturance and Support	Shopping and Pleasure	cemented and familiar	Intense
Intuition	Emotional plans	Fertility and growth	Offers made	Emotionally charged
New understandings	Engagements	Focus on security	<i>Blindness or an inability to see/take up offers</i>	Change and obstacles
Paradigm shifts	Partnerships of equals	Intuitive and emotive	<i>Dissatisfaction</i>	within emotional
<i>Delays</i>	Friendships	Sharp mind	<i>Confusion</i>	commitment
<i>Thwarted efforts</i>	Harmonious working	Emotional intelligence	<i>Inconsistent</i>	<i>Betrayal</i>
<i>Emotional disconnection</i>	partnerships	Growth	<i>Over emotional</i>	<i>Sadness</i>
<i>Ignoring intuition</i>	<i>Worry</i>	Overindulgence	<i>Injustice</i>	<i>Deceit</i>
	<i>Dependent and Insecure</i>	<i>Insecurity and Inconsistency</i>	<i>Contention</i>	<i>Treachery</i>
	<i>Jealousy</i>	<i>Dependent</i>	<i>Social vices</i>	<i>Pessimistic</i>
	<i>Disharmony</i>	<i>Discord within groups</i>	<i>Restriction</i>	<i>Depressive viewpoint</i>
	<i>Feeling let down</i>	<i>Worry, sorrow, Stagnation</i>		<i>Inability to see positive</i>
Six Cups	Seven Cups	Eight Cups	Nine Cups	Ten Cups
Vitality and Joy	Visions of beauty, love,	Outgrown	The wish card	Positive
Creativity	harmony and unison	Vulnerability	Mysticism	Unselfish altruistic
Passion	Many choices available	Instinctive desire to	Philosophy	Leadership
Harmony	<i>Illusionary visions</i>	obtain new truth	Intuition	Sensitivity
Intuitive insight	<i>Intoxication</i>	Mystical intelligence	Psychic awareness	Emotionally devoted,
Siblings	<i>Confusion</i>	seeking wisdom	Creativity	Persistence
Family members and	<i>Unrealistic views</i>	<i>Dishonesty</i>	Emotive	Happy, loving,
childhood memories	<i>Overwhelmed</i>	<i>Narrow minded</i>	Sensual	committed relationship
Friendship	<i>Scattered energy</i>	<i>Submissive</i>	Love and laughter	with an emphasis on
Happiness	<i>Promises unfulfilled</i>	<i>Indecisive</i>	Pleasure and happiness	family
Success	<i>Deception</i>	<i>Vague</i>	<i>Overindulgence</i>	Vision, creativity
Gain and pleasure	<i>Deceit</i>	<i>Escapist behaviors</i>	<i>Unrealistic</i>	Psychic
<i>self-absorption</i>	<i>secrecy</i>	<i>Fearful</i>	<i>Intangible ideals</i>	<i>Vague</i>
<i>egocentricity</i>		<i>Pessimism</i>	<i>Easily led</i>	<i>Indecisive</i>
<i>secrets and obsessions</i>			<i>Escapism</i>	<i>Escapism</i>
<i>vanity and jealousy</i>			<i>Addictions</i>	<i>Dependency in relationship</i>
Page Cups	Knight Cups	Queen Cups	King Cups	
Sensitivity	Soft, caring, trusting	Enigmatic and intricate	Kind and caring	
Kindness	Romantic, loving	Perceptive/Deep thinker	Perceptive	
Imagination	Idealistic and Altruistic	Intense and Complex	Intuitive and emotive	
News of an emotional	Devoted and Respectful	Transformative	Romantic	
nature	Sensitive and Intuitive	Passionate	Treasures family/friends	
Prayers	In tune natural rhythms	Visionary and Creative	Security and safety	
Intuition	Spiritually focused	Psychic and Spiritual	Protective/Soft strength	
<i>Emotional immaturity</i>	Eloquence	Nature	Controlled/Reserved	
<i>Dependency</i>	Creative	<i>Manipulative</i>	Intuitive	
<i>Not listening to intuition</i>	Timelessness	<i>Cruel</i>	<i>Passivity</i>	
	<i>Melodramatic</i>	<i>Demanding</i>	<i>Negative</i>	
	<i>Oversensitive</i>	<i>Possessive</i>	<i>Worrier</i>	
	<i>Anxious</i>	<i>Obsessive</i>	<i>Controlling</i>	
	<i>Inconsistent</i>	<i>Merciless</i>	<i>Overprotective</i>	
	<i>Unrealistic and Submissive</i>	<i>Secretive</i>	<i>Jealous</i>	
	<i>Vague and Indecisive</i>	<i>Subversive</i>	<i>Insecure uncommunicative</i>	
	<i>Escapism</i>	<i>Trust issues</i>		

JewelBox Art

Excerpt from *JewelBox™ Tarot – Card Night!* (forthcoming in 2020) A companion Workbook for *JewelBox™ Tarot – The Story of Flow* and *JewelBox™ Tarot – The Natures of Time*.

©JewelBox Art 2019. All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission from JewelBox Art.