

A DICTIONARY

OF THE PROPER NAMES OF THE OLD AND
NEW TESTAMENT SCRIPTURES, BEING
AN ACCURATE AND LITERAL
TRANSLATION FROM THE
ORIGINAL TONGUES

By
J. B. JACKSON

LOIZEAUX BROTHERS
Neptune, New Jersey

THIRD EDITION, SEPTEMBER 1957

Copyright, 1909

By

J. B. Jackson

ISBN 0-87213-410-5

PRINTED IN THE UNITED STATES OF AMERICA

20 19 18 17 16 15 14

PREFACE

Some years since, the present writer, in pursuing his studies in the Bible, reached a portion which consisted largely of Proper Names, and at once he was confronted with the fact, that a considerable and, to him, important portion of the Bible was untranslated.

Fully persuaded that “whatsoever things were written aforetime were written for our learning,” and that “all Scripture is given by inspiration of God, and is profitable for doctrine” (Rom. 15:4, 2 Tim. 3:16); and hence that there could be no idle word in God’s Book; he set about preparing an accurate, alphabetical list of all the Proper Names of the Old and New Testaments with a view to securing the best possible renderings of the same.

Fortunately, there was ready access to the works of Cruden, Long, Oliver, Young, Wilkinson, Charnock, McClintock & Strong, Smith’s Bible Dictionary, Abbott’s Dictionary, Imperial Bible Dictionary, Encyclopaedia Biblica, and, before the list was complete, Strong’s Concordance, Tregelles, F. W. Grant, and others.

At the end of about three years, the writer had obtained a meaning for nearly every proper name in the Bible, and, on the recommendation of friends, began preparations for publishing the results of his labours for the benefit of others similarly interested.

His plan was to arrange the names alphabetically, as spelled in our common English Bibles, attaching the meanings he had found in the order in which he considered them to have weight, i.e., in the order in which he considered their sources to be authoritative.

At the end of this part of his work, ere he went to press with his new Onomasticon, it occurred to him to experiment a little with some of the meanings he had secured in order to see how they would work in the elucidation of some of those passages which had first suggested the need of his researches.

The result was as perplexing as it was curious; in some cases no less than twelve different, not to say *opposite*, meanings were given to the same name *by the same writer*. But which, if any one of them, was the English equivalent of the Hebrew or Greek name under consideration?

That was the important question, to determine which. A few of these names were subjected to rigid, etymological analysis during which two discoveries were made, viz.:

1. That not one of these onomasticographers could be depended upon throughout his whole list of names.
2. That “every Scripture was God-inspired ... that the man of God may be perfect, fully fitted to every good work.” (2 Tim. 3:16-17 – literal rendering)

A new start was made; all meanings were discarded and each name was traced to its own roots in the original tongue and the meaning derived according to the etymological rules and usage of the language in which it was written.

In the present work all current authorities have been used or consulted, such as Robinson’s Gesenius, Fuerst’s Hebrew Lexicon, Davidson’s Hebrew and Chaldee Lexicon, Davies’ Hebrew Lexicon and, now that it is completed, the learned and laborious Hebrew and Chaldee Lexicon by Brown, Driver & Briggs as well as Tregelles and some others for portions.

For the New Testament names, the Greek Lexicons of Liddell & Scott and Parkhurst have been

mainly relied upon.

The one controlling idea in the preparation of this work has been to provide the English-speaking reader with an exact, literal equivalent of the original Hebrew, Chaldee (Aramaic), or Greek name, and this the reader may expect to find.

In each and every case the author has compared his rendering with the rendering given by the onomasticographers above mentioned and, where he differs from them, he is quite prepared to give a satisfactory reason for the difference to anyone competent to form a judgment.

Where such different rendering is possible or plausible he has not failed to give it a place with his own.

In addition to this he has carefully noted each meaning as related to its context since the passage in which a name occurs will often throw light upon the particular shade of meaning to be given to it.

As an illustration of how the present writer finds it necessary to differ from men of unquestioned scholarship, the name “Abijam” may be instanced:-

One of the ablest of modern Hebraists, in his Manual of Hebrew, gives the meaning “great sailor,” from *abi*, meaning “father of” (being *ab* in the construct state, and *ab* means “father”), and *yam*, meaning “sea,” i.e., “father of the sea.”

Now the scholarship of the author of the manual is above question. As a Hebraist he had few equals and he knew perfectly well that the *literal* force of those two words was “father of the sea,” and that they would, etymologically, admit of no other meaning whatever (if we allow the single exception of “my father is the sea.” There is nothing in the words themselves to exclude such a meaning), but at once the learned professor allows himself to be swayed by the apparent strangeness of the name and tapers it down to “great sailor,” losing sight of the original words entirely.

Of what use is the most eminent scholarship, if, with all its ability to give us bread, it give us but a stone?

By far the best work on Proper Names known to the writer is that by Mr. Alfred Jones published by Bagster & Sons. It treats only the names in the Old Testament, and not a few of those are omitted for some reason, but the plan, as well as the typographical execution of the work, is excellent although the result is frequently disappointing and in more ways than one, particularly in the author’s arriving at the proper literal meaning by his analysis, and then, for reasons other than etymological, leaves a meaning for the name which loses sight of the origin entirely, as for example:-

“‘Omar’ = ‘uppermost,’ from the Hithpael of the root *amar*; it is generally understood, ‘he that speaks,’ hence Gesenius says, ‘eloquent,’ ‘talkative.’”

Now the verb *amar* is a very common one and is invariably rendered “to say, to utter”; in the Hithpael it is twice used in the sense of ‘boasting self,’ as in Psalm 94:4, but to call Omar a Hithpael is a mere blunder; it is an orthographic variation of Kal participle active and means “saying,” or “sayer,” but not a trace of this meaning in “uppermost.” Another example from this otherwise excellent work may suffice:-

“‘Bealoth’ = ‘city corporations,’ i.e., ‘rulers,’ ‘civitates,’ or perhaps ‘daughters of the city,’

plural of *baalah* = ‘mistress’ fem of *Baal* - ‘lord,’ ‘possessor,’” i.e., the plural of ‘mistress’ is ‘city corporations’ (!).

Here again the plain, literal meaning (and a meaning which the learned author himself sees plainly enough) is discarded and we are left with “city corporations,” although there is not a trace of either ‘city’ or ‘corporations’ in the word discussed. And this so often: and yet it is not his scholarship which is at fault, scholarship is rarely, if ever, at fault in the rendering of Proper Names in the Bible, but rather what this excellent author says himself very fittingly, quoting from Mr. Bryant, under the article “Chaldeans”:-

“So far does whim get the better of judgment (in deriving the meanings of proper names), that even the written word is not safe.”

In the present work, the meanings are, in general, given in the language of the Authorized Version, but occasionally, where the Authorized Version fails to convey the leading thought of the root, another more suitable word has been chosen.

Smoothness of expression has not been sought, nor a learned treatise, but simply and solely to put the English reader in possession of the exact sense of the original: for this reason many of the meanings may sound harsh from their very bald literality.

It may be remarked that some Hebrew roots are susceptible of two or even more entirely different meanings, as e.g., *anah*, a word very frequently used, in many places translated “answer,” “respond,” but as commonly rendered “afflict”; in such cases the alternative rendering has been given.

Again, some names are capable of being derived, with equal accuracy, from two or even three different roots as e.g., when the root is one with a feeble radical, or doubles the second radical, the inflection of such verbs being to some extent similar, but where an alternative rendering has been thought possible it has been given.

Furthermore, as a large proportion of both Hebrew and Greek Proper Names are compounds, it may be necessary to remark that these compounds are capable of being put together differently, as e.g., Caleb, which may be an orthographic variation of *celeb* = “dog,” or it may, with equal propriety, be derived from *col* = “all,” and *leb* = “heart,” whence “all-heart” (whole-hearted), but such cases are all noted.

In a much larger work, now in preparation, the analysis of each word is given in full and the etymological processes by which each meaning is arrived at, with every occurrence of each name (when not exceeding twelve), and historical, geographical and other references, where such are found, or appear useful, in addition to some illustrations of how Proper Names are helpful, and indeed essential, in the elucidation of the sacred text: to this the interested Bible student is referred, particularly such as are more or less acquainted with the original languages and desire to satisfy themselves as to the correctness of the renderings.

Spiritual judgment, as well as scholarship, is absolutely essential in translating the Word of God from one tongue into another, and the writer claims no monopoly of either, but will welcome friendly criticism from any who are sufficiently interested and competent to form a judgment.

To such as are likely to use this little work little need be said as to the importance of an exact, literal translation of the Proper Names of the Bible without such translation many chapters in our Bibles remain but a morass of unintelligible jargon, difficult to pronounce, as e.g., Joshua 19 and

1 Chronicles 1 and 2, etc., whereas, if we are to believe 2 Timothy 3:16 there is *teaching* in all this, and besides, we are again and again shown the importance attached to the meaning of a name, as e.g.:

1. On its *imposition*, as in the case of Isaac (Gen. 17:19, cf. v. 17), and of Jesus (Matt. 1:21);
2. On its being *changed*, as in Abram. (Gen. 17:5), see also the change of Jacob's name (Gen. 32:28);
3. On the play upon a name, as in Jeremiah 1:11-12, where the play is rather upon a word, obscured in our English Bible, but it is really, "I see a rod of a *shaged* tree," "I am *shaged* my word to perform it," i.e., "I see a rod of a *waking* tree, - I am *waking* my word to perform it."

Ezekiel 23:4 affords an example of play upon names. Had we been left to the Old Testament history alone, we might have thought Melchizedek too obscure and isolated to require any further study than the immediate context of Genesis 14:18-19: the meaning of his name, and that of his kingdom being of no importance whatever; but the Spirit of God has seen fit to enlarge upon both the meaning of his name and that of his kingdom, as well as the *order* in which the names occur.

The fact that Elijah (my God is Jah) is followed by Elisha (my God is salvation), the connection between the two prophets, and the different dealing of the Lord under each, would be but very imperfectly understood apart from the significance of their names.

Trusting that the reader of this work may, by its means, gather some of the precious fruits it has been the writer's privilege to enjoy in its preparation, it is now sent forth commended to the care of Him whose grace has ever been found sufficient through the eleven years spent upon it.

If it shall, through grace, be the means of removing, in any little measure, the veil which our confused speech has put upon His precious Word, the labour will not have been in vain, and to Him be all the praise.

THE AUTHOR.

Boston, March, 1908.

PRONUNCIATION

1. Sound **a** as **a** in “father”
 e as **a** in “fate”
 i as **ee** in “feet”
 (short) **o** as **o** in “lot”
 (long) **o** as **o** in “bone”
 u as **oo** in “cool”

ch as **k** (save in the words “*cherub*,” “*cherubim*” and “*Rachel*,” which from long usage have become Anglicised: here **ch** is sounded like **ch** in **cheer**; but “*Cherub*,” a city, is pronounced “Ke’rub.”)

Examples:

Baruch, pronounced “Bah’ rook”

Ches’ a lon, as “Kes’ a lon”

2. In Hebrew proper names, **G** is hard before *e*, *i* and *y*, as “**G**ideon,” “**G**ibeah”; except “Bethpage,” which, having passed through the Greek tongue of the New Testament is subject to the rule applying to words from the Greek, whence “Beth phage” (as in “**cage**”).

3. The diphthong **ei** is pronounced like **ee** “Keilah” (Kee’lah). When **ei** is followed by a vowel, the **i** is usually sounded like the *y* consonant: as Iphideiah (If e de’ yah); the termination **iah**, in Old Testament names, nearly always taking that sound from the coalescing of the two Bounds “**ee**” and “**ah**” = “**yah**.”

4. The consonants **c**, **s**, and **t**, before **ia** and **iu**, preceded by the accent, in most Scripture names, take the sound of “**sh**” (zh): as Cappadocia, (sha), Galatia (sha), Asia (zha), Tertius (shus).

DICTIONARY OF PROPER NAMES

Aa'ron	Light-bringer
Aa'ron ites	patronymic of Aaron
A bad'don	Destruction
A bag'tha	Father of the wine-press
A ba'na	Constancy: a sure ordinance
Ab'arim	Regions beyond: the passages
Ab'ba	Father
Ab'da	Service
Ab'de el	Servant of God
Ab'di	My servant
Ab'di el	Servant of God
Ab'don	Servitude
A bed'ne go	Servant of brightness
A'bel (1) (2nd son of Adam)	Vanity (i.e., transitory)
A'bel (2)	Mourning, or a meadow
A'bel beth ma'a chah	Mourning (or "meadow") of the house of oppression
A 'bel ker a'mim	Mourning of the vineyards
A'bel ma'im	Mourning of the waters
A'bel me ho'lah	Mourning of dancing
A'bel miz ra'im	Mourning of the Egyptians
A'bel shit'tim	Mourning of the acacias
A'bez	I will make white (or miry)
A'bi	My father (or fatherly)
A bi'a	My father is Jab
A bi'ah	same as Abia
A'bi al'bon	My father is above understanding or "father of understanding"
A bi'a saph	Father of the gatherer
A bi'a thar	Father of abundance, or "father of a remnant"
A'bib	Green ear (of corn)
A bi'da	Father of knowledge
A bi'dah	Father of knowledge
A bi'dan	Father of the judge
A bi'el	My father is GOD
A'bi e'zer	Father of help
A'bi ez'rite	patronymic of Abiezer
Ab'i gail (1)	Father of joy
Ab'i gail (2)	Father of a heap (or "billow") in 2 Sam. 17:25
A bi ha'il (1)	Father of howling (or "of shining forth"), probably textual error for following
A bi ha'il (2)	Father of valor (endurance)
A bi'hu	My father is he, or "father of him"
A bi'hud	Father of majesty
A bi'jah	My father is Jab
A bi'jam	Father of the sea

A bi le'ne	Without books, or without king
A bim'a el	My father is what god? or my father is from God
A him'e lech	My father is king
A bin'a dab	Father of the willing giver
Ab'i ner	My father is a lamp
A bin'o am	Father of pleasantness
A bi'ram	My father is exalted
A bi'shag	My father erred
A bi'shai	Father of gift
A bi sha'lom	Father of peace
A bi shu'a	Father of salvation, or of riches
A bi'shur	Father of beholding, or father of the singer
A bi'tal	Father of dew
Ab'i tub	Father of goodness
A bi'ud	Greek form of Abihud
Ab'ner (1)	Father of a lamp (1 Sam. 14:50)
Ab'ner (2)	Father is a lamp
A'bra ham	Father of a great multitude
Ab'ram	Father is exalted
Ab'rech	I will cause blessing, or tender father
Ab'sa lom	Father is peace
Ac'cad	Only a pitcher
Ac'cho	His straitness
A cel'da ma	Field of blood
A cha'ia	Wailing
A cha'i cus	derivative of Achaia
A'chan	Thought to mean same as Achar
A'char	Troubler
A'chaz	Greek form of Ahaz
Ach'bor	A mouse
A'chim	Without winter
A'chish	I will blacken (or terrify), or "only a man"
Ach'me tha	Brother of death
A'chor	To trouble
Ach'sa/Ach'sah	To tinkle, or anklet
Ach'shaph	I shall be bewitched
Ach'zib	I shall make a lie
A da'dab	Forever adorned, or the prey adorned
A'dah	Ornament, or he adorned
A da i'ah	Adorned of Jah
Ad al i'ah	I shall be drawn up of Jah
A'dam	Man: red earth
A da'mah	The earth, ground
A da'mi	Man of (add following word)
A'dar (1)	Glorious
A'dar (2)	Exceeding glorious (Josh. 15:3 only)

Ad'be el	Chastened of God
Ad'dan	their hap
Ad'dar	same as Adar (2)
Ad'di	Greek for Adah
Ad'don	Misfortune
A'der	Musterer, care-taker; a flock
A'di el	Ornament of God
A'din	Given to pleasure
A di'na	Voluptuous
A di'no	His ornament, his luxuriousness
A di tha'im	Double ornament
Ad'lai	The prey is mine
Ad'mah	Earthiness
Ad'ma tha	Her earthiness: man's chamber (?)
Ad'na	Pleasure
Ad'nah (1)	Pleasure
Ad'nah (2)	Resting forever (1 Chr. 12:20 only)
A do ni be'zek	Lord of lightning
A do ni'jah	My lord is Jah (Jehovah)
A do ni'kam	Lord of rising up; my lord has arisen
A do ni'ram	My lord is high
A do ni ze'dec	Lord of righteousness
A do ra'im	Double glory
A do'ram	Their glory
A dram'me lech	The glorious king: glory of the king
Ad'ra myt'ti um	Not in the race: I shall abide in death
A'dri a	Without wood
A'dri el	Flock of God: my shepherd is God
A dul'lam	A testimony to them
A dul'lam ite	patronymic of Adullam
A dum'mim	Ruddy ones: quieted ones (?)
Ae'neas	To praise
Ae'non	To praise, but if from Hebrew "fountain"
Ag'ab us	A grasshopper
A'gag	I will overtop
A'gag ite	gentilic of Agag
A'gar	Greek form of Hagar
A'gee	I shall increase
A grip'pa	Horse-hunter
A'gur	Gathered
A'hab	Brother of father
A har'ah	Brother of breathing: remaining brother
A har'hel	Behind the wall
A ha'sai	My possessions
A has'bai	Brother of my encompassers: I will take refuge in my (arms)
A has u e'rus	I will be silent and poor

A ha'va	I shall subsist
A'haz	Possessor
A'haz i' ah	Possessed of Jehovah
Ah'ban	Brother of understanding
A'her	Another
A'hi	My brother
A hi'ah	Brother of Jehovah,
A hi'am	Brother of mother
A hi'an	Brother of them
A hi e'zer	Brother of help
A hi'hud (1)	Brother of majesty
A hi'hud (2)	Brother of the propounder (of riddles): my brother is united (1 Chr. 8:7)
A hi'jah	Bother of Jehovah
A hi'kam	Brother of rising
A hi'lud	Brother of travail: brother of one born
A him'a az	Brother of counsel
A hi'man	Brother of a portion: brother of whom?
A him'e lech	Brother of the king
A hi'moth	Brother of death
A hi'na dab	Brother of the willing giver
A hin'o am	Brother of pleasantness
A hi'o	Brotherly (literally brother of him)
A hi'ra	Brother of evil
A hi'ram	Brother of lifting up
A hi'ram ite	paronymic of Ahiram
A his'am ach	Brother of support
A hi'sha bar	Brother of the morning
A hi'shar	Brother of the singer
A hi'tho phel	Brother of folly
A hi'tub	Brother of goodness
Ah'lab	I shall be made fat
Ah'lai	O, would that
A ho'ah	Brother of rest (?)
A hoh'ite	patronymic of Ahoah
A ho'lah	Her own tent
A ho'li ab	Tent of father
A hol'i bah	My tent is in her
A ho li ba'mah	Tent of the high place
A hu'mai	A water reed: brother of waters
A hu'zam	Their possession
A huz'zath	Possession
A'i	The heap (of ruins)
A i'ah	Falcon: kite
A i'ath	A heap
A i'ja	Heap of ruins

A i'ja lon	Deer-field: a large stag
A i'je leth sha'har	The hind of the morning
A'in	An eye: fountain
Ai'tam	Ravenous beast consumed (?) (a name in LXX of Josh. 15:60)
A'jah	same as Aiah
Aj'a lon	same as Aijalon
A'kan	Oppression
Ak'kub	Subtle (literally to take by the heel)
Ak rab'bim	Scorpions
Al'am eth	Concealment
A lam'melech	The king's oak
Al'am oth	Virgins (as covered): hiding places
A le'meth	same as Alameth
Al ex an'der	Man-defender
Al ex an'dri a	derivative of Alexander
Al ex an'dri ans	gentilic of Alexander.
Al'gum	Not added ones (?): not drunken ones
A li'ah	Above is Jah: iniquity
Al'i an	My surpassing them (?): or i.q. Alvan
Al le lu'ia	Greek for praise ye Jah
Al'lon	An oak
Al'lon Bach'uth	Oak of weeping
Al mo'dad	Not measured
Al'mon	Concealment
Al'mon Dib lath a'im	Concealment of the two fig cakes
Al'mug	Not dissolved
A'loth	The heights: mistresses
Al'pha	first letter of the Greek alphabet: beginning
Al phe'us	Produce: gain: if from Hebrew = my exchanges
Al tas'chith	Thou mayest not destroy
A'lush	I will knead (bread)
Al'vah	Iniquity: above is Jah
Al'van	Their ascent: iniquitous one
A'mad	People of eternity
A'mal	Perverseness
Am'al ek	People of lapping (or licking up)
Am al'ek ites	gentilic of Amalek
A'mam	Their mother
A ma'na	Constancy: a settled provision
Am a ri'ah	The saying of Jehovah
A ma'sa	Burdensome (?)
A mas'a i	My burdens
A mash'a i	People of my spoilers
A mas i'ah	Laden of Jah
A maz i'ah	Strength of Jah
A'men	Truth

Am'e thyst	Dream-stone (literally I shall be brought back – as from a dream)
A'mi	Bond-servant
A min'a dab	Greek form of Amminadab
A mit'tai	My faithfulness
Am'mah	A cubit
Am'mi	My people
Am mi'el	My people are of God
Am mi'hud (1)	People of majesty
Am mi'hud (2)	My people is white (in 2 Sam. 13:37 where some copies have preceding meaning)
Am min'a dab	People of the willing-giver
Am min'a dib	My people are willing
Am mi shad'da i	People of the Almighty
Am miz'a bad	People of the endower
Am'mon	Tribal (peoplish)
Am'mon ite-s	gentilic of Ammon
Am'mo ni tess	feminine of Ammon
Am'non (1)	Faithful
Am'non (2)	Made faithful (in 2 Sam. 13:20)
A'mok	To be deep
A'mon	To nourish: to be faithful
Am'or ite	A sayer
A'mos	To lade, to burden
A'moz	To be strong, courageous
Am phip'o lis	Around the city
Am'pli as	Enlarged
Am'ram (1)	The people is exalted
Am'ram (2)	Their slime: their heaping up (1 Chr. 1:41)
Am'ram ite	patronymic of Amram (1)
Am'ra phel	Sayer of darkness: fall of the sayer
Am'zi	My strength
A'nab	Grape-ish (grape-dom)
A'nah	Afflicted: answered
An a ha'rath	The groaning of fear
An a i'ah	Afflicted (or answered) of Jah
A'nak	Neck-chain: long-necked
An'a kim	patronymic of Anak
An'am im	Affliction (or answer) of the waters
A nam'me lech	The affliction of the king
A'nan	A cloud
An a'ni	My cloud
An an i'ah	Jah's cloud
An an i'as	Greek form of Hananiah
A'nath	Afflicted: answered
An ath'e ma	Accursed
An'a thoth	Affliction: answers

An'drew	Manly
An dro ni'cus	Victory of man
A'nem	Double fountain
A'ner	A lamp swept away
A neth'o thite	patronymic of Anathoth
A ni'am	Lament of the people
A'nim	Fountains
An'na	Greek form of Hannah
An'nas	Greek form of Hananiah
An'ti och	Driven against
An'ti pas	Against all: against fatherland
An ti pa'tris	Against (or instead of) one's' country
An to thi'jah	Answers (or afflictions) of Jah
An'to thite	patronymic of Anathoth
A'nub	Clustered
A pel'les	Without receptacle (hide): from Greece
A phar'sa chites	As causers of division (?)
A phar'sath chites	I will divide the deceivers (?)
A phar'sites	Causers of division (?)
A'phek	Restrained
A phe'kah	Restraint
Aph i'ah	I will make to breathe
A'phik	Channel: restraint
Aph'rah	Dust-heap
Aph'ses (the)	The shattering
Ap ol lo'ni a	Utter destruction
Ap ol'los	Destroyer
Ap ol'ly on	Destroyer
Ap pa'im	Double-nosed
Ap'phi a	Dear one
Ap pi i fo'rum	Persuasive mart
A qu'il'a	I shall be nourished (if from Hebrew); an eagle (if Latin); or immovable (if Greek)
Ar	Awaking
A'ra	I shall see (?)
A'rab	An ambush
Ar'ab ah (the)	The desert plain
A ra'bi a	Dusky: mixed
A ra'bi ans	gentilic of Arabia
A'rad	Wild ass
A'rah	A wayfarer (literally, he wandered)
A'ram	Exalted
A ram i'tess	probably feminine gentilic of Aram, but exact for the Exalted of Jah
A'ram na ha ra'im	Highland of the two rivers
A'ram zo'bah	Exalted station: exalted conflict

A'ran	A wild goat; I shall shout for joy
Ar'a rat	The curse reversed: precipitation of curse
A rau'nah (1)	I shall shout for joy
A rau'nah (2)	Make ye to shine (in 2 Sam. 24:16 - but most consider it an error for preceding)
A rau'nah (3)	Joyful shouting of Jah (in 2 Sam. 24:18)
Ar'ba	Four
Ar'bah	Four
Ar'bath ire (the)	gentilic of Beth-arabah
Ar'bel	see Beth-arbel
Ar'bite	gentilic of Arab
Ar che la'us	Ruling the people
Ar'che vites	plural of Archi
Ar'chi (the)	Lengthy: gentilic of Erech
Ar chip'pus	Horse chief
Ar'chite (the)	see Archi
Arc'tu rus	Consuming (appellative for moth)
Ard	I shall subdue
Ard'ites	gentilic of Ard
Ar'don	Subduer: fugitive
A re'li	A lion is my God: he cursed my God
A re'lites	gentilic of Areli
Ar e op'a gite	gentilic of Areopagus
A re op'ag us	A martial peak
Ar e'tas	Virtuous
Ar'gob	Lion's den; clod-heap: cursed heap
A rid'a i	The lion is enough
A rid'a tha	The lion of the decree
A ri'eh (the)	The lion
A'ri el	Lion of God
A rim a the'a	A high place (from same as Ramah)
A'ri och	Lion-like
A ris'a i	Lion of my banners (?)
Ar is tar'chus	Best ruler
A ris to bu'lus	Best counsellor
Ark'ite	My gnawing
Ar ma ged'don	Hill of slaughter
Ar me'ni a	same as Ararat
Ar mo'ni	My palace
Ar'nan	Lion of perpetuity: or same as Aran
Ar'non	Lion of perpetuity: I shall shout for joy
A'rod	I shall subdue: I shall roam
Ar'o di	perhaps patronymic of Arod
A'rod ites	patronymic of Arod
A ro'er	Destitute
A ro'er ite	gentilic of Aroer

Arpad	I shall be spread out (or supported)
Ar'phad	as Arpad
Ar phax'ad	I shall fail as the breast: he cursed the breast-bottle
Ar tax erx'es	"I will make the spoiled to boil"; "I will stir myself (in) winter"; "I will make the sixth to boil"; or "I will stir myself (with) drink"
Ar'te mas	Safe and sound
Ar'u both	Windows
A ru'mah	I shall be exalted
Ar'vad	I shall break loose
Ar'vad ites	gentilic of Arvad
Ar'za	Earthiness
A'sa	Healer: injurious (?)
As'a hel	Wrought of God
As a hi'ah	Wrought of Jah
As a i'ah	same as Asahiah
A'saph	A gatherer
A sar'e el	I shall be prince of God
As a re'lah	Guided towards God
A'se nath	I shall be hated: she has stored up
A'ser	Greek form of Asher
A'shan	Smoke
Ash be'a	I shall make to swear
Ash'bel	A man in God: a man of Baal: fire of Bel: I will make a path
Ash'bel ite	patronymic of Ashbel
Ash'che naz	A man as sprinkled: fire as scattered
Ash'dod	I will spoil
Ash'dod ites	gentilic of Ashdod
Ash'doth ites	same as Ashdod
Ash'doth pis'gah	Spoilers of the survey
Ash'er	Happy
Ash'er ah	Groves (for idol worship)
Ash er ites	patronymic of Asher
Ash'i ma	Guiltiness: I will make desolate
Ash'ke lon	The fire of infamy: I shall be weighed
Ash'ke naz	same as Ashchenaz
Ash'nah	I will cause change
Ash'pe naz	I will make prominent the sprinkled
Ash'ri el	I shall be prince of God
Ash'ta roth	plural of Ashtaroth
Ash'ter ath ite	gentilic of Ashtaroth
Ash'ter oth kat na'im	Double-horned mind readers: double horned flocks
Ash'to reth	Thought searching
Ash'ur	I shall be early sought: I shall be black: fire-hole
Ash'ur ites	Guided: blessed
Ash'vath	Sleek: shiny: thoughtful: searched out
A'sia	Slime: mire

A'si el	Wrought of God
As'ke lon	same as Ashkelon
As'nah	same as Asenath
As nap'per	Horned bull: thorn abolished
As'pa tha	The enticed gathered
As'ri el	I shall be prince of God
As'ri el ites	patronymic of Asriel
Assh'ur	A step
Assh'u rim	plural of Assir
As'sir	Prisoner
As'sos	Nearer
As'sur	same as Asshur
As syr'i a	A step
As syr'i an	gentilic of Assyria
As'ta roth	same as Ashtaroth
A sup'pim	The gatherings
A syn'cri tus	Incomparable
A'tad	Bramble
At'a rah	A crown
At'a roth	Crowns
At'a roth a'dar	Crowns of glory
At'a roth ad'dar	same as Atarothadar
A'ter	Binder: left-handed (i.e., shut as to the right hand)
A'thach	Thy due season
Ath a i'ah	Jah's due season
Ath a li'ah	Due season for Jah
A the'ni ans	gentilic of Athens
Ath'ens	Uncertainty
Ath'lai	My due times
At'roth shoph'an	Crowns of their rapine
At'tai	My due seasons
At ta li'a	Gentle father
Au gus'tus	Radiant (in Luke 2:1 only)
Au gus'tus	Venerable
A'va	Perverted
A'ven	Perverseness
A'vim	Perversers
A'vims	Perversers
A'vites	Perversers
A'vith	Overturning
A'zal	Proximity: he has reserved
Az a li'ah	Reserved of Jehovah
Az a ni'ah	Heard of Jah
A zar'a el	Helped of God
A zar'e el	Helped of God
Az a ri'ah	Helped of Jah (Jehovah)

A'zaz	The strong one
A za'zel	Goat of departure
Az a zi'ah	Strengthened of Jehovah
Az'buk	Strong emptier
A ze'kah	Fenced round: dug over
A'zel	Reserved
A'zem	Strenuous: bone: self-same
Az'gad	A mighty troop: strength of Gad
A'zi el	Strength of God
A zi'za	Mightiness
Az ma'veth	Strength of death
Az'mon	The mighty
Az'noth ta'bor	Ears thou wilt purge
A'zor	Greek form of Azzur
A zo'tus	Greek form of Ashdod
Az'ri el	My help is God
Az ri'kam	My help has arisen
A zu'bah	A forsaking
A'zur	Helped
Az'zah	She was strong
Az'zan	Their strength: strong one
Az'zur	Helped
Ba'al (the)	The lord (as master, owner)
Ba'al ah	Mistress
Ba'al ath	Mistressship
Ba'al ath be'er	Mistress of the well
Ba'al be'rith	Lord of the covenant
Ba'al e	Lords of (Judah)
Ba al gad'	Lord of Gad
Ba al ha'mon	Lord of the multitude
Ba al ha'nan	Baal is gracious: lord of grace
Ba al ha'zor	Lord of the court: lord of trumpeting
Ba al her'mon	Lord of hermon
Ba'a li	My lord
Ba'al im	The lords (idols)
Ba'al is	Lord of the banner: in causing the joy
Ba al me'on	Lord of the dwelling
Ba al pe'or	Lord of the opening
Ba al pe ra'zim	Lord of the breaches
Ba al sha li'sha	Lord of the third part (triad)
Ba'al ta'mar	Lord of the palm
Ba al ze'bub	Lord of the fly
Ba al ze'phon	Lord of the north
Ba'a na	In the affliction
Ba'a nah	same as Baana

Ba'a ra	She hath kindled: brutishness
Ba a sei'ah	In the work of Jah
Ba'a sha	In the consumption: in the haste
Ba'bel	Confusion (by mixing)
Bab'y lon	same as Babel
Bab'y lo'ni ans	gentilic of Babel
Bab y lo'nish	same as Shinar
Ba'ca	The weeper
Bach'rite	patronymic of Becher
Ba ha'rum ite	gentilic of Bahurim
Ba hu'rim	Choice youths
Bai'ther	Division (in LXX of Josh. 15:59)
Ba'jith (the)	The house
Bak bak'kar	Diligent investigator (?)
Bak'buk	A bottle (from its gurgling)
Bak buk i'ah	Jah's bottle: emptying of Jah
Ba'la am	Swallower of the people: confounding the people
Ba'lac	Greek form of Balak
Bal'a dan	Not a lord
Ba'lah	Waxed old
Ba'lak	Waster
Ba'mah	A high place (for idols)
Ba'moth	plural of Bamah
Ba'moth Ba'al	High places of Baal
Ba'ni	My building
Ba rab'bas	Son of father
Bar'ach el	Blessed of God
Bar ach i'as	same as Berechiah
Ba'rak	Lightning
Bar'hu mite	Son of the blackened: in the pitied
Ba ri'ah	Fugitive: crooked: bar (as crossing)
Bar je'sus	Son of Jesus
Bar jo'na	Son of a dove
Bar'kos	The son cut off
Bar'na bas	Son of prophecy: son of consolation
Bar'sa bas	Son of the host
Bar thol'o mew	Son of Talmi
Bar ti mae'us	Son of one esteemed: son of one unclean
Ba'ruch	Blessed
Bar zil'la i	My irons: he of iron
Ba'shan (the)	The shame of them: the fertile: the one in sleep
Ba'shan ha'voth ja'ir	see Havoth-jair
Bash'e math	same as Basmath
Bas'math	Spice
Bath rab'bim	Daughter of many
Bath she'ba	Daughter of the oath

Bath shu'a	Daughter of crying: daughter of opulence
Ba'vai	My goings
Baz'lith	Stripping
Baz'luth	Stripping
Bdel'li um	In turbidity
Be al i'ah	Possessed of Jah: mastered of Jah
Be a'loth	Mistresses
Beb'a i	My cavities
Be'cher	A dromedary: fist-born
Be cho'rath	Firstling
Be'dad	Solitary
Be'dan	In judging
Be de'iah	Isolated of Jah
Be el i'a da	Lord of knowledge
Be el'ze bub	Lord of the dwelling
Be'er	A well
Be e'ra	A well
Be e'rah	A well
Be er e'lim	Well of the gods (i.e. mighty ones)
Be e'ri	My well
Be er la hai'ro i	Well of the living (one) seeing me
Be e'roth	Wells
Be e'roth ite	gentilic of Beeroth
Be er she'ba	Well of the oath
Be esh'te rah	In Ashtoreth: in her flock
Be he'moth	Beasts
Bel	Lord
Be'la	Swallowing
Be'lah	Swallowing
Be'la ites	patronymic of Belah
Be'li al	Worthlessness
Bel shaz'zar	Lord of whose treasure: lord of destruction straitened
Bel te shaz'zar	Lord of the straitened's treasure
Ben	A son
Ben ai'ah	Built of Jehovah
Ben am'mi	Son of my people
Be ne be'rak	Sons of lightning
Be ne ja'ak an	Sons of one who will oppress them
Ben ha'dad	Son of the lot-caster: son of the shouter
Ben ha'il	Son of valor
Ben ha'nan	Son of the gracious giver
Ben i'nu	Son of us
Ben'ja min	Son of the right hand
Ben'jam ite	patronymic of Benjamin
Be'no	Son of him
Ben o'ni	Son of my sorrow

Ben zo'heth	Son of releasing
Be'on	In the dwelling: indwelling
Be'or	A burning
Be'ra	In the evil
Ber a'chah	A blessing
Ber a chi'ah	Blessed of Jehovah
Ber a i'ah	Created of Jah
Be re'a	The pierced: the beyond
Ber e chi'ah	Blessed of Jehovah
Be'red	Hail
Be'ri	My well: of the well
Be ri'ah	In evil
Be ri'ites	patronymic of Beriah
Be'rites	gentilic of Beri
Be'rith	Covenant
Ber ni'ce	Bear thou victory
Be'ro dach bal'a dan	The causer of oppression is not a lord
Be ro'thah	Place of wells
Be ro'thai	My wells
Be'ro thite	patronymic of Berothai
Ber'yl	She will impoverish
Be'sai	My treaders down
Bes o dei'ah	In Jah's secret
Be'sor	Good tidings
Be'tah	Security
Be'ten	The belly (womb)
Beth ab'ar a	Ferry-house
Beth'a nath	House of response (or affliction)
Beth'a noth	House of responses (or afflictions)
Beth'a ny	House of affliction (or response)
Beth ar'a bah (the)	The desert house
Beth a'ram (the)	The house of the exalted: the house of their hill
Beth ar'bel	House of God's ambush
Beth a'ven	House of vanity
Beth az ma'veth	House of the strength of death
Beth ba al me'on	House of the lord of the dwelling
Beth bar'ah	House of eating: house of choice
Beth bir'e i	House of my creator
Beth'car	House of the lamb: house of pasture
Beth da'gon	House of the fish (god)
Beth dib la tha'im	House of the double fig-cake
Beth'el	House of God
Beth'el ite	gentilic of Bethel
Beth e'mek (the)	The valley-house
Be'ther	Division
Beth es'da	House of mercy

Beth e'zel	The neighbor's house: the next house
Beth ga'der	House of the wall
Beth ga'mul	House of the weaned: house of recompense
Beth hac'cer em	The vineyard-house
Beth ha'ran	House of their mount: house of the joyful shouter
Beth hog'la	House of the languished feast
Beth hog'lah	House of the languished feast
Beth ho'ron	Consumer's house: cavernous house
Beth jesh'im oth	House of the wastes
Beth jes'i moth	House of the wastes
Beth leb' a oth	House of lionesses
Beth'le hem	House of bread
Beth'le hem Eph'ra ta	see Ephrata
Beth'le hem ite	gentilic of Bethlehem
Beth'le hem Ju'dah	see Judah
Beth ma'a chah	House of oppression
Beth mar'ca both (the)	The chariot-house
Beth me'on	House of habitation (see Baal-meon)
Beth nim'rah	House of the leopardess
Beth pa'let	House of escape
Beth paz'zez	House of dispersion
Beth pe'or	House of the opening
Beth pha'ge	Green fig-house
Beth phe'let	same as Bethpalet
Beth ra'pha	House of the healer: house of the giant: house of the feeble
Beth re'hob	House of the broad way
Beth sai'da	House of provision: house of hunting
Beth'shan	House of the sharpener; perhaps variation of Bethshean
Beth she'an	House of quiet
Beth she'mesh	House of the sun
Beth'shem ite	gentilic of Bethshemesh
Beth shit'tah (the)	The acacia house: house of the scourge
Beth tap'pu ah	The apple-house: house of the breather
Beth u'el	Point ye out God: wasting of God
Beth'ul	Separated
Beth'zur	House of the rock
Be to'nim	Cavities: (pistachio) nuts
Be u'lah	Married
Be'zai	My fine linen (garments)
Be zal'e el	In God's shade
Be'zek	Lightning
Be'zer	Munition
Bich'ri	He thou first (born)
Bid'kar	In stabbing
Big'tha	In the wine-press
Big'than	In their wine-press

Big tha'na	In their wine-press
Big'va i	In my bodies
Bil'dad	Confusing (by mingling) love
Bil'e am	same as Balaam
Bil'gah	Cheerfulness
Bil'ga i	My comforts
Bil'hah	In languishing: decrepitude
Bil'han	Their decrepitude
Bil'shan	In slander
Bim'hal	In circumcision: in weakness (by mixture)
Bin'e a	In wandering
Bin nu i	Built up
Bir'sha	In wickedness
Bir za'vith	In leanness: choice olive
Bish'lam	In peace
Bith i'ah	Daughter of Jah
Bith'ron (the)	The division
Bi thyn'i a	Violent rushing
Biz joth'jah	Among Jab's olives
Biz'tha	Booty
Blas'tus	A sprout
Bo an er'ges	Sons of thunder
Bo'az	In him is strength
Boch'e ru	The first-born is he: his first-born
Bo'chim (the)	The weepers
Bo'han	Thumb
Bo'oz	Greek form of Boaz
Bos'cath	same as Bozkath
Bo'sor	Greek form of Beor: perhaps Ox-hill
Bo'zez	Surpassing white: glistening
Boz'kath	A swelling (as of dough)
Boz'rah	A fold
Buk'ki	Emptied out
Buk ki'ah	Emptied out by Jehovah
Bul	Increase: produce
Bu'nah	Understanding
Bun'ni	I am built
Buz	Contempt
Buz'i	My contempt
Buz'ite	patronymic of Buz
Cab'bon	As the prudent: as the builder
Ca'bul	As if nothing: fettered
Cae'sar	Severed
Caes a re'a	derivative of Caesar
Caes a re'a Phi lip'pi	composed of Caesarea and Philippi

Ca'ia phas	As comely
Cain	Maker: fabricator (literally smith)
Cai'nan	Their smith
Ca'lah	Full age
Cal'a mus	Sweet stalk: reed
Cal'col	Nourished: comprehended
Ca'leb	A dog: whole-hearted
Ca'leb Eph'ra tah	see Caleb and Ephratah
Cal'neh	The wail is complete
Cal'no	His perfection
Cal'va ry	A skull
Ca'mon	Rising up: standing
Ca'na	Zealous: acquired
Ca'na an	A trafficker
Ca'na an ite	gentilic of Canaan
Ca'na an ite (in N. T.)	gentilic of Cana
Ca'naan i tess	feminine of Canaanite
Can da'ce	possibly a sting
Can'neh	To give a flattering title
Ca per'na um	Village of comfort
Caph'thor im	see Caphtorim
Caph'tor	As if to interpret: knop: he bowed down to spy out
Caph'to rim	masculine plural of Caphtor
Cap pa do'ci a	Branded unreal
Car'bun cle	I will kindle (only in Isa. 54:12)
Car'bun cle (2)	Lightning stone: (literally she shot forth)
Car'cas	As the bound (one)
Car che'mish	The head (or lamb) as if departed
Ca re'ah	Bald-head
Car'mel	Fruitful field
Car'mel ite	gentilic of Carmel
Car'mel i tess	feminine of Carmel
Car'mi	My vineyard
Car'mites	patronymic of Carmi
Car'pus	Fruit
Car she'na	Change thou the lamb (or head, or pasture)
Ca siph'i a	Longing of Jah: silver of Jah
Cas lu'him	As forgiven ones
Cas'tor (and Pollux)	Jupiter's twins
Ce'dron	Dark: turbid
Cen'chre a	Granular: millet-like
Ce'phas	A stone
Chal ced'o ny	Copper-like: flower-like
Chal'col	same as Calcol
Chal de'a	As clod-breakers
Chal de'ans	gentilic of Chaldea

Chal'dees	same as Chaldea
Cha'na an	same as Canaan
Chap'men	The search-men
Char'a shim	Craftsmen
Char'che mish	same as Carchemish
Char'ran	Greek form of Haran
Che'bar	As if made clear; abundant: vehement
Ched or la o'mer	As binding for the sheaf: generation of a handful
Che'lal	Complete
Chel'lu	Determine ye him: consume ye him
Che'lub	A basket: a coop
Che lu'bai	My baskets
Chem'a rims	As changed ones
Che'mosh	As if departing: as if feeling
Che na'a nah	Traffic: as if afflicted
Chen' a ni	As my perpetuator
Chen a ni'ah	As perpetuated of Jah
Che'phar ha am'mo nai	The covert of the Ammonites: village of the Ammonites
Che phi'rah	A young lioness: covert
Che'ran	As shouting for joy: their lamb: their pasture
Cher'eth ims	Cutters off
Che'rith	A cutting
Cher'eth ites	same as Cherethims
Cher'ub	As if contending
Cher'u bim-s	masculine plural of Cherub
Ches'a lon	Foolish confidence: as extolled
Che'sed	As harrower
Che'sil	A fool: Orion
Che sul'loth	As raised ways: foolish confidences
Che'zib	As flowing; falsified
Chi'don	A spear: shield: dart
Chil'e ab	Sustained of father
Chil'i on	Consumption
Chil'mad	As a disciple: complete clothing (or measure)
Chim'ham	Their longing
Chim'han	Their longing (feminine)
Chin'ne reth	A harp
Chin'ne roth	Harps
Chi'os	An unlucky throw of dice
Chis'leu	His confidence
Chis'lon	Confidence: foolishness
Chis'loth Ta'bor	Foolish confidences thou wilt purge
Chit'tim	Breakers in pieces
Chi'un	An image: pillar (as set up)
Chlo'e	Verdant
Cho ra'shan	A furnace of smoke

Cho ra'zin	probably Greek for Chorashan
Cho ze'ba	Falsehood
Christ	The anointed
Chris'ti an	derivative of Christ (one like the anointed)
Chry'so lyte	Gold-stone
Chry so pra'sus	Golden green: golden achievement
Chub	Clustered: a horde
Chun	Established
Chu'shan rish a tha'im	Blackness of double wickedness
Chu'za	A mound: a measure
Ci li'ci a	Hair cloth
Cin'ne roth	same as Chinneroth
Cis	Greek form of Kish
Clau'da	Surging (?)
Clau'di a	feminine of Claudius
Clau'di us	Whining (?): perhaps derivative of Clauda
Clau'di us lys'i as	see Lucius
Clem'ent	Vine-twigg: merciful
Cle'o pas	Famed of all
Cle'o phas	My exchanges (another mode of writing Alpheus, should be spelled Clopas)
Cni'dus (nidus)	Nettled
Col ho'zeh	All-seer: every seer
Co los'se	Monstrosities
Co los'si ans	gentilic of Colosse
Con a ni'ah	Established of Jehovah
Co ni'ah	Jehovah has established
Con o ni'ah	same as Conaniah
Co'os	A public prison
Co'ral	Heights
Co're	Greek form of Korah
Cor'inth	Satiated
Co rin'thi ans	gentilic of Corinth
Cor ne'li us	Pitiless satiety: pertaining to a horn
Co'sam	Divining (?)
Coz	A thorn
Coz'bi	My lie
Cres'cens	Growing: fleshy shadow
Crete	Fleshy
Cretes	gentilic of Crete
Cre'tians	same as Cretes
Cris'pus	Crisp: curly-haired: seed of a ram (?)
Cush	Black: terror
Cu'shan	Their blackness
Cush'i	gentilic of Cushan
Cuth	Crushing

Cuth'ah	Place of crushing
Cy'prus	Love: a blossom
Cy re'ne	Supremacy of the bridle (?)
Cy re'ni an	gentilic of Cyrene
Cy re'ni us	derivative of Cyrene
Cy'ros	Possess thou the furnace
Dab'a reh	Pasture
Dab'ba sheth	Hump (of a camel): or more probably, he whispered shame
Dab'e rath	same as Dabareh
Da'gon	The fish-god (from its fecundity)
Dal a i'ah	Drawn of Jah
Dal ma nu'tha	Slow firebrand (if Greek): poor portion (if Hebrew)
Dal ma'ti a	A priestly robe (?)
Dal'phon	The weeper (?)
Dam'a ris	A yoke-bearing wife
Dam'as cenes'	Greek form of gentilic of Damascus
Da mas'cus	Silent is the sackcloth weaver
Da mas'cus	Sackcloth (weaver) is going about (or dwelling) (N.B., this form is in the margin Darmesek)
Dan	Judging: a judge
Dan'i el	My judge is God
Dan'ites	patronymic of Dan
Dan ja'an	The judge will afflict: the judge is greedy
Dan'nah	Thou hast judged: judgment
Da'ra	The arm: some read as Darda
Dar'da	He compassed knowledge: dwelling of knowledge
Da ri'us	Investigation: the dwelling will be full of heaviness
Dar'kon	The dwelling of lamentation
Da'than	Their law: their decree
Da'vid	Beloved
De'bir	An oracle
Deb'o rah	A bee: her speaking
De cap'o lis	Ten cities: the ten-city (region)
De'dan	Their love: their moving: their proceeding
De'dan	same as Dedan, with locative ending occurs only in Ezek. 25:13
De da'nim	gentilic of Dedan
De'ha vites	The sickly
De'kar	The piercer
Del a i'ah	Drawn of Jah
De li'lah	Brought low
De'mas	Of the people: popular
De me'tri us	Of mother earth
Der'be	Tanner: treader of skin: coverer with skin
Deu'el	Know ye God
Dia'mond	He will smite down

Di an'a	Complete light: flow restrained
Dib'la im	The double fig-cake
Dib'lath	Place of the fig-cake
Dib la tha'im	feminine of Diblaim.
Dib'on	The waster: sufficient understanding (?)
Di'bon Gad	see Gad
Dib'ri	My word
Did'y mus	Double, i.e., a twin
Dik'lah	Date palm: the beaten-small fainted
Dil'e an	The emptied beclouded (?): brought low in affliction
Dim'nah	Dung hill
Di'mon	The quieter: silence
Di mo'nah	feminine of Dimon: sufficient numbering
Di'nah	Judgment
Di'na ites	gentilic of Dinah
Din'ha bah	Give thou judgment
Di o ny'sius	Devotee of Bacchus: devotee of the wine-press: or perhaps "divinely pricked"
Di ot're phes	Jove-nourished
Di'shan	Their threshing: their treading
Di'shon	A thresher: the pygarg
Diz'a hab	Sufficiency of gold
Do'da i	My loves
Do da'nim	Their loves (?)
Do da'vah	Beloved of Jehovah
Do'do	His beloved
Do'eg	Fearful
Doph'kah	Beating (literally, thou hast beaten)
Dor	Generation: dwelling
Dor'cas	A gazelle
Do'than	Double decree: double sickness (Gen. 37:17)
Do'than	Their decree: their sickness
Dru sil'la	Dewy (?)
Du'mah	Silence
Du'ra	Habitation
East'er	The passover
E'bal	Heaps of nothing: heaps of confusion
E'bed	Servant
E'bed me'lech	Servant of the king
Eb en e'zer	The stone of help
E'ber	Beyond: the other side (as having crossed over)
E bi'a saph	Father is adder
Eb ro'na	Crossing place
Ec cle si as'tes	The convoker: the preacher
Ed	A witness

E'dar	A flock
E'den	Delight
E'der	A flock
E'dom	Red
E'dom ites	gentilic of Edom
Ed're i	Goodly pasture
Eg'lah	A heifer
Eg la'im	Double reservoir
Eg'lon	A bull calf
E'gypt	Double straits
E gyp'tians	gentilic of Egypt
E'hi	My brother
E'hud (1)	Undivided: union (1 Chr. 8:6)
E'hud (2)	I will give thanks: I will be praised
E'ker	An offshoot: eradication
Ek'ron	Uprooting
Ek'ron ite	gentilic of Ekron
El'a dah	God has adorned
E'lah	A terebinth: an oak
E'lam	Their heaps: suckling them: eternal
E'lam ites	gentilic of Elam
El'a sah	God has wrought
E'lath	Mightiness: terebinth
El beth'el	God of God's house
El da'ah	God has known
El'dad	God has loved
E'le ad	God is witness
El e a'leh	God is ascending
El e'a sah	same as Elasah
El e a'zar	God is helper
El e lo'he is'ra el	God the God of Israel
El'eph	A thousand: a disciple
El ha'nán	God is a gracious giver
E'li (1)	My God
E'li (2)	Elevated (high priest in Samuel's time)
E li'ab	My God is father
E li'a da,	God is knower
E li'a dah	God is knower
E li'ah	My God is Jah
E li'ah ba	God will hide
E li'a kim	God will establish
E li'am	God of the people
E li'as	Greek form of Elijah
E li'a saph	God is adder
E li'a shib	God will restore
E li'a thah	God of the coming (one)

E li'dad	My God is lover
E'li el	God of might: my God is El (i.e., God)
E li e'nai	God of my eyes
E li e'zer	God of help
E li ho e'na i	Unto Jehovah mine eyes
E li ho'reph	God of winter (harvest-time)
E li'hu	God of him: my God is Jehovah
E li'jah	My God is Jehovah
E li'ka	My God has spued out
E'lim	Mighty ones
E lim'e lech	My God is king
E li o e'na i	Unto Jehovah mine eyes
El'i phal	My God has judged
E liph'a let	God of escape
El'i phaz	God of fine gold: my God has refined
E liph'e leh	My God, set thou apart: God of his distinction
E liph'e let	God of escape
E lis'a beth	Greek form of Elisheba
El i se'us	Greek form of Elisha
E li'sha	My God is salvation
E li'shah	My God has disregarded
E lish'a ma	My God is a hearer
E lish'a phat	My God is judge
E lish'e ba	God of the oath (or seven)
E lish'u a	God of supplication: God of opulence
E li'ud	God of majesty
E liz'a phan	My God is hider
E li'zur	My God is a rock
El ka'nah	God has purchased
El'ko shite	of the gathered of God
El la'sar	God is chastener
El mo'dam	possibly Greek for Almodad
El na'am	God is delight
El na'than	God is a giver
E'lo i	My God
E'lon	Might: see Elah and Elath; terebinth: plain
E'lon beth ha'nan	Might of the house of the gracious giver
E'lon ites	Patronymic of Elan
E'lon za an an'nim	Power of the demolitions: see Zaanannim
E'loth	Mightinesses: terebinths
El pa'al	God is maker
El pa'let	God is escape
El pa'ran	The power of their adorning
El te'keh	Let God spue thee out
El te'kon	Made straight of God
El to'lad	May God cause thee to beget

E'lul	Nothingness
E lu'za i	God is my gathering strength (for flight)
El'y mas	Wise: learned: a magician
El za'bad	God is endower
El za'phan	God is hider (layer up)
Em'er ald	Enameled
E'mims	Terror
Em man'u el	With us is God
Em'ma us	In earnest longing
Em'mor	An ass
E'nam	Their fountain
E'nan	Their fountain (feminine)
En'dor	Fountain of the dwelling
E ne'as	Uttering praise
En eg la'im	Fountain of the two calves
En gan' nim	Fountain of gardens
En ge'di	Fountain of the kid
En had'dah	Fountain of joy: fount of sharpening
En hak'ko re	Fount of the caller
En ha'zor	Fountain of the village: fount of trumpeting
En mish'pat	Fount of judgment
E'noch	Dedicated
E'nos	(Mortal) man
E'nosh	same as Enos correctly spelled
En rim'mon	Fount of the pomegranate
En ro'gel	Fount of the spy
En she'mesh	Fount of the sun
En tap'pu ah	Fount of the apple (i.e., the breather)
E paen'e tus	same as Epenetus
Ep'aph ras	Foam-covered; or possibly contraction of Epaphroditus
E paph ro di'tus	Lovely: fascinating
Ep e ne'tus	Praiseworthy
E'phah	Darkness
E'phai	My coverings: my shadows: my fowls
E'pher	Dustiness
E'phes dam'mim	Limit of bloods
E phe'sian	gentilic of Ephesus
Eph'e sus	Full purposed: a throwing at
Eph'lal	I shall intercede (or judge)
E'phod	A (special) girdle
Eph'pha tha	I shall be opened.
E'phra im	Double ash-heap: I shall be doubly fruitful
E'phra im ite-s	patronymic of Ephraim
E'phra in	Doubly dust
Eph'ra tah	Ash-heap: place of fruitfulness
Eph'rath	Ashiness: fruitfulness

Eph'rath ite	gentilic of Ephrath
E'phron	He of dust
E pi cu re'an	A helper: defender
Er	Awaking: stirring up
E'ran	Their awaking: their stirring up
E'ran ites	patronymic of Eran
E ras'tus	Beloved
E'rech	Long
E'ri	My awaking: my stirring up
E'rites	patronymic of Eri
E sa'i as	Greek form of Isaiah
E sar had'don	Captivity of the fierce: I will chastise the fierce
E'sau	Shaggy: his doings
E'sek	Strife
Esh'ba al	Man of Baal: fire of Baal
Esh'ban	Fire of discernment
Esh'col	A cluster
Esh'e an	I will rely (lean)
E'shek	Oppression
Esh'ka lon ites	gentilic of Ashkelon
Esh'ta ol	I will be entreated
Esh'ta ul ites	gentilic of Eshtaol
Esh te mo'a	I will make myself heard
Esh'te moh	I shall cause my own ruin: fire of astonishment: I shall soar aloft
Esh'ton	Effeminate
Es'li	perhaps Greek for Azaliah
Es'rom	perhaps Greek for Hezron
Es'ther	I will be hidden
E'tam	Their ravening
E'tham	With them: their plowshare
E'than	Strength: perpetuity
Eth'a nim	plural of Ethan
Eth ba'al	With Baal
E'ther	Entreaty: abundance
E thi o'pia	Black
E thi o'pi an	gentilic of Ethiopia
Eth'nan	Hire of unchastity
Eth'ni	My hire
Eu bu'lus	Of good counsel
Eu ni'ce	Well-won: (literally happy victory)
Eu o'di as	A sweet smell; a good journey
Eu phra'tes	Fruitfulness
Eu roc'ly don	An easterly tempest
Eu'ty chus	Well off
Eve	Life giver
E'vi	My desire

E vil me ro'dach	Foolish is thy rebellion
E'zar	Treasure
Ez'ba i	My humblings (?)
Ez'bon	Hasting to discern: I will be enlargement
E ze ki'as	Greek for Hezekiah
E ze'ki el	He will be strengthened of God
E'zel	Departure
E'zem	same as Azem
E'zer (1)	same as Ezar (only in Gen. 36, and 1 Chr. 1:42)
E'zer (2)	A help
E'zi on ga'ber	Counsel of a man: backbone of a man
E'zi on ge'ber	Counsel of a man: backbone of a man
Ez'nite	The stiff backed
Ez'ra	Help
Ez'ra hite	A native (as arising out of the soil)
Ez'ri	My help
Fair ha'vens	Goodly ports
Fe'lix	Delusive: happy (if Latin)
Fes'tus	Told out: festal
For tu na'tus	Well freighted
Frank in'cense	Whiteness
Ga'al	Loathing
Ga'ash	Shaking
Ga'ba	Elevation
Gab'ba i	My eminences: my convexities
Gab'ba tha	The high place
Ga'bri el	Man of God (i.e., man in the sense of prevailer)
Gad	An invader: a troop: fortune
Gad a ran'es'	Reward at the end (meaning of best supported reading)
Gad'di	My invader: my troop: my fortune
Gad'di el	My fortune is God
Ga'di	patronymic of Gad
Gad'ites	patronymic of Gad
Ga'ham	The valley was lost: the devastator waxed hot
Ga'har	The valley burned
Ga'ius	On earth
Ga'lal	A roller (i.e., one who rolls): because of
Ga la'tia	Milky (?)
Ga la'tians	gentilic of Galatia
Gal ba'num	The best (i.e., the fat) lamenting: a fortress built
Gal'e ad	A heap of witness
Gal i lae'an-s	gentilic of Galilee
Gal i le'an-s	gentilic of Galilee
Gal'i lee	A circuit (as enclosed, or rolled around)

Gal'lim	Billows (as heaps of water)
Gal'li o	A priest of Cybele: a eunuch (?)
Gam a'li el	My recompenser is God
Gam'ma dims	Cutters: additional garments
Ga'mul	Weaned: recompensed
Ga'reb	Scabby
Gar'mite	Bony (as strong)
Gash'mu	His rain
Ga'tam	Reach thou the end: their touch
Gath	A wine-press
Gath heph'er	see Hepher
Gath rim'mon	Wine-press of the pomegranate
Ga'za	She was strong
Ga'zath ites	gentilic of Gaza
Ga'zer	A piece: portion (cut off)
Ga'zez	Shearer
Ga'zites	same as Gazathites
Gaz'zam	Palmer-worm – literally their shearing
Ge'ba	same as Gaba
Ge'bal	A boandary
Ge'ber	A man (as mighty), see Gabriel
Ge'bim	Ditches: beams: locusts
Ged a li'ah	Magnified of Jehovah
Ged'e on	Greek for Gideon
Ge'der	A wall
Ged'e rah	A fold (for sheep)
Ged'e rath ite	gentilic of Geder
Ged'e rite	gentilic of Geder
Ged'e roth	Sheep-cotes
Ged er oth a'im	Double sheep-cote
Ge'dor	The walling in
Ge ha'zi	Valley of my vision
Ge hen'na	Hell (from "the valley of Hinnom," see Hinnom)
Gel'il oth	Circles: borders
Ge mal'li	My camel: camelish
Gem a ri'ah	Completed of Jah
Gen'e sis	Generation: beginning
Gen nes'a ret	Greek for Chinnereth
Gen'tiles	Nations
Ge nu'bath	Theft
Ge'ra	The cud: a grain: sojourning
Ge'rah	One twentieth of a shekel
Ge'rar	Dragging away: ruminating: sojourning
Ger ge senes'	probably Greek for Girgashites
Ger'iz im	The cutters off
Ger'shom	A stranger there: a stranger desolate

Ger'shon	An outcast
Ger'shon ites	patronymic of Gershon
Ge'sham	Their clod
Ge'shem	Rain
Ge'shur	Proud beholder
Gesh'u ri	gentilic of Geshur
Gesh'ur ites	gentilic of Geshur
Ge'ther	A proud spy
Geth sem'ane	Oil-press place
Geu'el	Exalt ye God
Ge'zer	A piece: a portion (as cut off)
Gez'rites	gentilic of base of Gerizim. Some copies would make it gentilic of Gezer
Gi'ah	To break forth
Gib'bar	The valiant
Gib'be thon	The lofty
Gib'e a	A hill
Gib'e ah	A hill
Gib'e ath	Hilliness
Gib'e ath ite	gentilic of Gibeath
Gib'e on	Little hill: hilly
Gib'e on ite	gentilic of Gibeon
Gib'lites	gentilic of Gebal
Gid dal'ti	I have magnified
Gid'del	He has magnified
Gid'e on	The cutter down
Gid e o'ni	My cutter down
Gi'dom	A cutting down
Gi'hon	The breaking forth
Gil'a lai	My rolls: my dung (as rolled)
Gil bo'a	Boiling spring: literally rolling, pouring out
Gil'e ad	Heap of witness: rolling forever
Gil'e ad ite	gentilic of Gilead
Gil'gal	Rolling: a wheel
Gi'loh	Uncovered: stripped (as a captive)
Gi'lon ite	gentilic of Giloh
Gim'zo	Swallowing this: this is a rush (?)
Gi'nath	Protection: a garden (as protected)
Gin'ne tho	His protection: his garden
Gin'neth on	Protection: gardener
Gir'gash ites	A stranger drawing near (?)
Gir' gas ite	same as Girgashite
Gis'pa	The clod breathed
Git'tah he'pher	Toward the wine-press of the digging
Git ta'im	The double wine-press
Git'tites	gentilic of Gath

Git'tith	feminine of Gittites
Gi'zon ite	Shearer: quarryman
Go'ath	Lowing
Gob	A locust: a pit
Gog	To cover: surmount: top
Go'lan	Their captivity: their rejoicing
Gol' go tha	A skull: place of a skull
Go li'ath	Stripped (as a captive)
Go'mer	Completion
Go mor'rah	Bondage
Go mor'rha	Bondage
Go'pher	Coverer: pitch-wood
Go'shen	Drawing near
Go'zan	Their passing away
Gre'cia	Unstable: the miry one - see Javan
Gre'ci an	masculine plural of Grecia
Gre'ci an (in N.T.)	A Hellenist, or Greek-speaking Jew
Greece	Greek for Grecia
Greek-s	gentilic of Greece
Gud go'dab	The slashing place
Gu'ni	My defender (?)
Gu'nites	patronymic of Guni
Gur	To sojourn
Gur ba'al	Sojourn of Baal
 Ha a hash'ta ri	 gentilic of an unknown base, meaning "I will diligently observe the searching"
Hab a i'ah	Hidden of Jah
Ha'bak kuk	Ardently embraced
Hab az in i'ah	The hiding of Jah's thorn
Ha'bor	To join
Hach a li'ah	The waiting on Jah
Hach'i lah	Darkness: the waiting of faintness: waiting for her
Hach'mo ni	Of the wise one: I was wise
Hach'mon ite	same as Hachmoni
Ha'dad (1)	I shall move softly: I shall love (1 Ki 11:17)
Ha'dad (2)	Noisy
Ha'dad (3)	Sharp (1 Chr. 1:30)
Had ad e'zer	Noisy helper
Ha dad rim'mon	Sound of the pomegranate
Ha'dar	Honour
Ha'dar	Privy chamber (in Gen. 25:18)
Had ar e'zer	Honour of the helper
Had'a shah	Renewal
Ha das'sah	The myrtle
Ha dat'tah	Sharpness: newness

Ha'did	Making sharp
Had'la i	My forbearings
Ha do'ram	Their honour
Ha'drach	Thy privy chamber
Ha'gab	Locust: grasshopper
Hag'a ba	same as Hagabah
Hag'a bah	feminine of Hagab
Ha'gar	Ensnaring: the sojourner
Ha gar enes'	masculine plural of Hagar
Ha'gar ites	same as Hagarenes
Ha'ger ite	singular of Hagarites
Hag'ga i	My feasts
Hag'ge ri	same as Hagerite
Hag'gi	My feast
Hag gi'ah	A feast of Jah
Hag'gites	gentilic of Haggi
Hag'gith	Festivity
Ha'i	same as Ai, with article; "the heap"
Hak'ka tan	The small
Hak'koz	The thorn
Ha ku'pha	Decree of the month
Ha'lah	Painful: fresh anguish
Ha'lak	Smooth
Hal'hul	Travail-pain
Ha'li	An ornament
Hal le lu'iah	Praise ye Jah
Hal lo'hesh	The charmer
Hal o'hesh	same as Hallohesh
Ham	Tumult: he raged (in Gen. 14:5)
Ham (2)	Hot (the same form is rendered "father-in-law")
Ha'man	The rager: their tumult
Ha'math	Enclosure of wrath
Ha'math ite	gentilic of Hamath
Ha'math zo'bah	The swelling host's enclosure of wrath
Ham'math	Hot place
Ham med'a tha	Measurement
Ham'me lech	The king
Ham mol'e keth	The queen (literally, the she did reign)
Ham'mon	Sunny(?): hot
Ham moth dor'	Hot places of the dwelling (or generation)
Ha'mon	see Baal-hamon
Ha mo'nah	Multitudinous
Ha'mon gog	The multitude of Gog
Ha'mor	An ass
Ham'u el	They were heated of God
Ha'mul	Pitied

Ha'mul ites	gentilic of Hamul
Ha mu'tal	Father-in-law of dew
Ha nam'e el	Place of God's favor
Ha'nan	A gracious giver
Hanan'e el	The grace of God
Ha na'ni	My grace: gracious
Han a ni'ah	The grace of Jah
Ha'nes	Grace has fled: ensign of grace
Han'i el	Favour of God
Han'nah	She was gracious
Han'na thon	Graciously regarded
Han'ni el	same as Haniel
Ha'noch	Dedicated
Ha'noch ites	patronymic of Hanoch
Ha'nun	Favored
Haph ra'im	Double digging
Ha'ra	Mountainous
Har'a dah	Fear
Ha'ran	Their mountain (name of Lot's father, and of a man in 1 Chr. 23:9)
Ha'ran (2)	Their burning
Ha'ra rite	The curser (2 Sam. 23:33)
Ha'ra rite (2)	A mountaineer (patronymic of Shammah)
Ha'ra rite (3)	My mountain (in 2 Sam. 23:11)
Har bo'na	Droughtiness
Har bo'nah	Droughtiness
Ha'reph	Reproachful: autumnal (?)
Ha'reth	The cutting (engraving)
Har ha i'ah	Kindled of Jah
Har'has	He burned, he pitied
Har'hur	Inflammation
Ha'rim	Banned: flat-nosed
Ha'riph	Reproach: autumnal
Har ne'pher	The frustrator burnt
Ha'rod	Trembling
Ha'rod ites	gentilic of Harod
Ha ro'eh	The vision
Ha'ro rite	The mountaineer
Har'o sheth	Carving
Har'sha	Artifice: deviser: secret work
Ha'rum	The haughty one: high
Ha ru'maph	Banned of nose
Ha ru'phite	patronymic of Hariph
Ha'ruz	Acute: decision: maimed: decreed
Has a di'ah	Shown mercy of Jah
Has e nu'ah	The thorny: the hated (this is Senuah with definite article prefixed)
Hash a bi'ah	Regarded of Jehovah

Ha shab'nah	Inventiveness: the device was lamented
Hash ab ni'ah	The devising of Jah
Hash bad'a na	He hasted in the judgment: considerate in the judgment
Ha'shem	To make desolate
Hash mo'nah	He hasted the numbering
Hash'ub	Considerate
Hash u'bah	Consideration
Ha'shum	The desolate hasted
Hash u'pha	Stripped
Has'rah	She was lacking
Has'sen a'ah	The thorn-bush
Has'shub	same as Hashub
Has u'pha	same as Hashupha
Ha'tach	Why wilt thou smite
Ha'thath	Dismay; casting down
Ha ti'pha	Seizure
Ha ti'ta	My sin removed: a digging
Hat'til	Sin cast out
Hat'tush	Sin was hasted
Hau'ran	Their whiteness
Hav'i lah	Anguish (as travail-pain)
Ha'voth ja'ir	Villages of Jair (perhaps "producers of Jair," the first part being feminine plural of "life," hence "lives," "living places," "producers.")
Ha'za el	Seen of God
Ha za i'ah	Seen of Jah
Ha'zar ad'dar	Enclosure of glory
Ha zar e'nan	Enclosure of the one with eyes (Ezek. 47:17)
Ha zar e'nan (2)	Enclosure of their fountain
Hazar gad'dah	Enclosure of conflict: enclosure of fortune
Ha zar hat'ti con	The middle enclosure
Ha zar ma'veth	Enclosure of death
Ha zar shu'al	Enclosure of the jackal
Ha zar su'sah	Mare enclosure
Ha zar su'sim	Enclosure of horses
Ha'za zon ta'mar	Pruning of the palm: division of the palm
Haz'el el po'ni	The shadow turned towards me
Haz' e rim	Enclosures
Haz'e roth	Enclosures (feminine)
Haz'e zon ta'mar	Archer of the palm tree (?): same as Hazazon-tamar
Ha'zi el	Vision of God
Ha'zo	His vision: seen of him
Ha'zor	To trumpet: enclosure
Ha'zor had at'tah	Enclosure of rejoicing: new enclosure, or possibly "trumpeting of joy: trumpeting anew"
He'ber	A company: enchantment

He'ber (2)	same as Eber (in 1 Chr. 5:13-8:22)
He'ber ites	patronymic of Heber (1)
He'brew-s	patronymic of Eber – an Eberite
He'brew ess	same as Hebrew (feminine)
He'bron	Communion
He'bron (2)	One who has crossed (in Josh. 19:28)
He'bron ites	patronymic of Hebron (1)
He'ga i	My meditations
He'ge	Meditation
He'lah	Disease: rust: scum
He'lam	Their rampart: their force
Hel'bah	Fatness
Hel'bon	The fat one
Hel'da i	My times
He'leb	The fat
He'led	The age
He'lek	A portion
He'lek ites	patronymic of Helek
He'lem	Smiter (in 1 Chr. 7:35)
He'lem (2)	A dream: robust
He'leph	Exchange
He'lez	Stripped (as for battle)
He'li	Greek for Eli
Hel'ka i	My portions
Hel'kath	A possession
Hel'kath haz zu'rim	Possession of the besieger
He'lon	Travail-stricken: rampart: very strong
He'mam	Crushed: crusher
He'man	Right-handed: faithful
He'math	same as Hamath
Hem'dan	Their desire
Hen	Favor: grace
He'na	The shaken
Hen'a dad	Favor of Hadad
He'noch	same as Enoch and Hanoch
He'pher	A pit: shame
He'pher ites	patronymic of Hephher
Heph'zi bah	My delight is in her
He'res	The sun
He'resh	An artificer
Her'mas	Sand bank: the word is also Doric for Hermes
Her'mes	Bringer of good luck: teacher for gain
Her mog'e nes	Lucky-born
Her'mon	Devoted: banned
Her'mon ites	masculine plural and gentilic of Hermon
Her'od	Heroic

He ro'di ans	gentilic of Herod
He ro'di as	feminine of Herod
He ro'di on	Valiant
He'sed	Mercy
Hesh'bon	Device: reason
Hesh'mon	Quiet reckoning (?): hasting the separation
Heth	Terror
Heth'lon	Swaddled
Hez'ek i	My strong (one)
Hez e ki'ah	Strengthened of Jehovah
He'zi on	The vision
He'zir	Swine
Hez'ra i	His enclosure
Hez'ra i (2)	My enclosures (another reading in 2 Sam. 23:35)
Hez'ro	His court (correct spelling of Hezrai (1))
Hez'ron	Enclosed: arrow of song: division of song
Hez'ron ites	patronymic of Hezron
Hid'da i	My noises: my echoes
Hid'de kel	Riddle of the (date) palm: riddle of lightness
Hi'el	The life of God
Hi e rap'o lis	Temple city
Hig ga'ion	Meditation
Hi'len	Pain them
Hil ki'ah	The portion of Jehovah
Hil'lel	To be praised
Hin'nom	To make self drowsy: behold them
Hi'rah	Paleness: hollowness
Hi'ram	Their paleness
Hit'tite-s	patronymic of Heth
Hi'vites	Showers of life: livers
Hiz ki'ah	Strengthened of Jehovah (same as Hezekiah)
Hiz ki'jah	Strengthened of Jehovah (same as Hezekiah)
Ho'bab	Loving: a lover
Ho'bah	Hiding: affectionate
Hod	Glory
Ho da i'ah	another form of Hodaviah
Ho da vi'ah	His glory is Jehovah
Ho'desh	The month (as marked by the new moon)
Ho de'vah	Glory of Jah
Ho di'ah	My glory is Jah
Ho di'jah	My glory is Jah
Hog'lah	The feast has languished
Ho'ham	Alas, he crushed
Ho'lon	Anguished: sandy
Ho'mam	Crushed
Hoph'ni	My fist: fisty

Hoph'ra	To cover evil
Hor	Progenitor
Ho'ram	Their progenitor
Ho'reb	A waster
Ho'rem	Banned
Hor ha gid'gad	The slashing hole
Ho'ri	My cave: my whiteness: my noble: cave-ite
Ho'rims	patronymic of Hori
Ho'rites	patronymic of Hori
Hor'mah	Destruction
Hor o na'im	Double cave
Hor'o nite	Troglodite: gentile of Horonaim or of Beth-horon
Ho'sah	Trusting
Ho san'nah	Save, I beseech thee
Ho se'a	To save
Ho sha i'ah	Saved of Jah
Ho sha'mah	Jehovah is hearer
Ho she'a	To save - same as Hosea
Ho'tham	A signet
Ho'than	incorrect spelling of Hotham
Ho'thir	A surplus
Huk'kok	The law (as graven, or appointed)
Hu'kok	The engraving
Hul	To have pain
Hul'dah	A weasel: perpetuity
Hum'tah	Lowliness: place of lizards
Hu'pham	Their covering
Hu'pham ites	patronymic of Hupham
Hup'pah	A covering
Hup'pim	Coverings
Hur	A hole: white
Hu'ra i	My caves: my white (stuffs)
Hu'ram	Their whiteness
Hu'ri	My whiteness: my cave
Hu'shah	Haste
Hu'sha i	My hastenings
Hu'sham	Their haste
Hu'shath ite	patronymic of Hushah
Hu'shim	Hasters
Huz	Counsellor
Huz'zab	He was established
Hy me nae'us	A wedding gong
Ib'har	He will choose
Ib'le am	He will swallow them: he will swallow the people
Ib nei'ah	Jah will build

Ib ni'jah	He will be built of Jah
Ib'ri	A Hebrew (literally one who has crossed)
Ib'zan	Their whiteness (literally their tin - as white)
Ich'a bod	Woe (where?), the glory
I co'ni um	The comer: image-like: yielding
Id'a lah	He will fly to her: hand of imprecation
Id'bash	Hand of shame: honeyed
Id'do	I will praise him (Ezra 8:17, 1 Ch. 27:21)
Id'do (2)	His appointment: he will adorn him (2 Chr. 9:29)
Id'do (3)	Due time: adorn him
Id u mae'a	same as Idumea
I du me'a	same as Edom
I'gal	He will redeem
Ig da li'ah	Jehovah will wax great
Ig'e al	same as Igal
I'im	Heaps (of ruins)
I je ab'a rim	Heaps of the regions beyond or of "those who have crossed"
I'jon	Ruinous
Ik'kesh	Perverse
I'la i	My elevations: my sucklings
Il lyr'i cum	The lyric band (?)
Im'la	He will fulfil
Im'lah	He will fulfil
Im man'u el	With us is God
Im'mer	He hath said
Im'na	He will withhold
Im'nah	Right-handed: the right side: he will number
Im'rah	He will rebel
Im'ri	My saying
In'di a	Flee ye away: give ye thanks
Iph e de i'ah	Jah will redeem
Ir	A city
I'ra	Wakeful: a city
I'rad	A wild ass: city of witness (?)
I'ram	Their city
I'ri	My city
I ri'jah	Fear thou Jah: Jah will see me
Ir na'hash	City of the serpent
I'ron	Tearful
Ir'pe el	God will heal
Ir she'mesh	City of the Sun
I'ru	They were awake: awake ye
I'sa ac	He shall laugh
I'sa ac (2)	He will laugh (in mockery) (Ps. 105:9; Jer. 33:26; Amos 7:9,16)
I sa'iah	Save thou Jehovah
Is'cah	He will pour her out: he will anoint her: he will screen her

Is car'i ot	He will be hired: a man of the cities (?)
Ish'bah	He will praise
Ish'bak	He will leave (alone)
Ish bi be'nob	His dwelling is in Nob
Ish bo'sheth	Man of shame
I'shi	My husband (literally "my man") (Hos. 2:16)
I'shi (2)	My salvation
I shi'ah	Jah will lend: forgotten of Jah
I shi'jah	same as Ishiah
Ish'ma	Desolation
Ish'ma el	God will hear
Ish'ma el ite-s	patronymic of Ishmael
Ish ma i'ah	Jehovah will hear
Ish'me el ites	same as Ishmaelites
Ish'me rai	They will be my keepers
I'shod	Man of glory
Ish'pan	He will make them prominent: he will lay them bare
Ish'tob	Good man
Ish'u ah	He shall equalize
Ish'u ai	He will justify me
Ish'u i	same as Ishuai
Is ma chi'ah	Jehovah will uphold
Is ma i'ah	Jah will hear
Is'pah	He will be prominent: he will lay bare
Is'ra el	He shall be prince of God
Is'ra el ites	patronymic of Israel
Is'ra el i tish	feminine of Israel
Is'sa char	He will be hired: there is reward: he will bring reward
Is shi'ah	same as Ishiah
Is'u ah	same as Ishuah
Is'u i	same as Ishuai
It al'i an	gentilic of Italy
It'a ly	Vituline (i.e., calf-like)
Ith'a i	With me
Ith'a mar	Palm-coast
Ith'i el	With me is God
Ith'mah	Orphanage: orphanhood
Ith'nan	He will hire them: he will stretch out
Ith'ra	Abundance: excellence
Ith'ran	Their abundance: their excellence
Ith're am	Abundance (or remnant) of the people
Ith'rites	patronymic of Jether
It'tah ka'zin	To the due time of the prince
It'ta i	With me
I tu rae'a	Past the limits: or possibly same as Jetur
I'vah	He is a perverter

Iz'e har	Oil
Iz'e har ites	patronymic of Izebar
Iz'har	same as Izehar
Iz'har ites	same as Izeharites
Iz ra hi'ah	Jah will arise (as the sun)
Iz'ra hite	He will arise
Iz'ri	My imagination: my thought
Ja'a kan	Let him oppress them
Ja ak'o bah	He will seek to overreach
Ja a'la	A wild goat (as climber)
Ja a'lah	A wild goat (ibex)
Ja a'lam	He will hide
Ja'a nai	He will give my answers
Ja ar e or'e gim	Forests of the weavers
Ja'a sau	They will make him: they will perform
Ja a'si el	It will be done of God
Ja az a ni'ah	Jehovah will give ear
Ja a'zer	Let him help
Ja a zi'ah	He will be strengthened of Jehovah
Ja a'zi el	He will be strengthened of God
Ja'bal	A stream
Jab'bok	He will empty out
Ja'besh	Dry
Ja'besh gil'e ad	see Gilead
Ja'bez	Whiteness swept away: mire swept away: shovel of mire
Ja'bin	He will understand
Jab'ne el	God will build
Jab'neh	He will cause to build
Ja'chan	Let him make trouble
Ja'chin	He will establish
Ja'chin ites	patronymic of Jachin
Ja'cinth	Hyacinth: blue
Ja'cob	He will take by the heel
Ja'da	The knower (i.e. the one who knows)
Ja'dau	My loves
Jad'du a	Knowing
Ja'don	He will strive (or judge)
Ja'el	Ibex (a mountain goat)
Ja'gur	He will sojourn
Jah	A contraction of Jehovah, used in the sense of Victor
Ja'hath	He will snatch away: union
Ja'haz	Trodden down
Ja ha'za	To the treading down: treading down place
Ja ha'zah	Same as Jahaza
Ja ha zi'ah	Jah will see

Ja ha'zi el	God will cause to see
Jah'da i	Whom he will place
Jah'di el	He will be gladdened of God
Jah'do	His enmity
Jah'le el	The hope of God
Jah'le el ites	patronymic of Jahleel
Jah'ma i	He will be my defences: he will be my conceivings
Jah'zah	same as Jahazah
Jah'ze el	God will divide (apportion)
Jah'ze el ites	patronymic of Jahzeel
Jah'ze rah	He will lead to the crown: he will be narrow-eyed
Jah'zi el	He will be divided of God
Ja'ir	He will stir up (1 Chr. 20:5)
Ja'ir (2)	He will enlighten
Ja'i rite	patronymic of Jair (2)
Ja i'rus	Greek for Jair (2)
Ja'kan	same as Jaakan
Ja'keh	He shall be cleared: he will be obedient: he will be pious
Ja'kim	He will set up
Ja'lon	He will abide
Jam'bres	Foamy healer (?)
James	Greek form of Jacob
Ja'min	The right hand
Ja'min ites	patronymic of Jamin
Jam'lech	Let him reign
Jan'na	He oppressed (?)
Jan'nes	He vexed: he oppressed
Ja no'ah	He will give rest
Ja no'hah	He will lead to rest
Ja'num	He will slumber
Ja'pheth	Let him spread out
Ja phi'a	Causing brightness
Japh'let	Let him escape
Japh'le ti	patronymic of Japhlet
Ja'pho	To be fair to him
Ja'rah	Honey-wood: honeycomb
Ja'reb	Let him contend
Ja'red	A descender
Jar e si'ah	Honey which is of Jah
Jar'ha	The month of sweeping away (?)
Ja'rib	He will contend
Jar'muth	He will be lifted up: elevation
Ja ro'ah	To lunate (shine as the moon)
Ja'shen	Asleep
Ja'sher	Righteous
Ja sho'be am	The people will return

Ja'shub	He will return
Jash' u bi le'hem	He will be restorer of bread (or of war)
Ja'shub ites	patronymic of Jashub
Ja'si el	same as Jaasiel
Ja'son	Healer (?)
Jas'per	He will be made bare: he will be made prominent
Jath'ni el	He will be hired of God
Jat'tir	Excellent: he will search out
Ja'van	The effervescing (one): mired
Ja'zer	same as Jaazer
Ja'ziz	He will cause to abound
Je'ar im	Forests
Je at'e rai	My profits: my steps: my remainders
Je ber e chi'ah	Whom Jehovah will bless
Je'bus	He will be trodden down
Jeb'u si	same as Jebusites
Jeb'u sites	gentilic of Jebus
Jec a mi'ah	Jah will establish: let Jah arise
Jech o li'ah	The prevailing of Jehovah
Jech o ni'as	Greek form of Jeconiah
Jec o li'ah	The prevailing of Jah
Jec o ni'ah	Jehovah will establish
Je da'iah	Praise thou Jah (1 Chr. 4:17; Neh. 3:10)
Je da'iah (2)	Know thou Jah
Je di'a el	Will be made known of God
Je di'dah	Beloved
Jed i di'ah	Beloved of Jah
Jed'u thun	Let them give praise
Je e'zer	Helpless: coast of help
Je e'zer ites	Patronymic of Jeezer
Je'gar sa ha du'tha	Heap of witness
Je ha le'le el	He will praise God
Je hal'e lel	same as Jehaleleel
Jeh dei'ah	He will be gladdened of Jehovah
Je hez'e kel	God shall strengthen
Je hi'ah	Jah shall save alive
Je hi'el	God shall save alive (2 Chr. 29:14)
Je hi'el (2)	Swept away of God
Je hi'e li	patronymic of Jehiel (1)
Je hiz ki'ah	i.q. Hezekiah
Je ho'a dah	Jehovah is adornment
Je ho ad'dan	Jehovah their adornment
Je ho'a haz	Jehovah is taker-hold
Je ho'ash	Jehovah hath founded
Je ho'ha nan	Jehovah is gracious giver
Je hoi'a chin	Jehovah will establish

Je hoi'a da	Jehovah is knower
Je hoi'a kim	Jehovah will set up
Je hoi'a rib	Jehovah will contend
Je hon'a dab	Jehovah is willing giver
Je hon'a than	Jehovah is giver
Je ho'ram	Jehovah is exalted
Je ho shab'e ath	Jehovah's oath
Je hosh'a phat	Jehovah is judge
Je hosh'e ba	Jehovah is an oath
Je hosh'u a	Jehovah is salvation
Je hosh'u ah	Jehovah is salvation
Je ho'vah	He is, he was (there are but two tenses in Hebrew, viz., the past, and the future; the latter denoting what is continued even in the present)
Je ho'vah ji'reh	Jehovah will see (provide)
Je ho'vah nis'si	Jehovah my banner
Je ho'vah roph'i	Jehovah healing
Je ho'vah sha'lom	Jehovah is peace
Je ho'vah sham'mah	Jehovah is there
Je ho'vah tsid ke'nu	Jehovah our righteousness
Je hoz'a bad	Jehovah is endower
Je hoz'a dak	Jehovah is the righteous (one)
Je'hu	He shall be (subsist)
Je hub'bah	He was hidden
Je hu'cal	Jehovah will prevail: he will be prevailed over
Je'hud	He will be praised
Je hu'di	patronymic of Jehud (written also "Jew")
Je hu di'jah	Jah will be praised (written also "Jewess")
Je'hush	He will succor: he will assemble (or hasten)
Je i'el	Swept away of God
Je kab'ze el	He will be gathered of God
Jek a me'am	Let the people be established
Jek a mi'ah	Let Jah arise: let Jab establish
Je ku'thi el	Veneration of God: preservation of God
Je mi'ma	He will spoil (mar) her
Je mu'el	He will be made slumber of God
Jeph'thae	Greek form of Jephthah
Jeph'thah	He will open
Je phun'neh	He will be turned (prepared)
Je'rah	Lunar
Je rah'me el	May God show mercy
Je rah'me el ites	patronymic of Jerahmeel
Je'red	same as Jared
Jer'e ma i	Let me have promotions
Jer e mi'ah	Jah will cast forth
Jer e mi'as	Greek form of Jeremiah

Jer'e moth	Let there be liftings up
Jer'e my	same as Jeromias
Je ri'ah	The fear of Jehovah: Jehovah will teach
Jer'i ba i	My contenders
Jer'i cho	Let him smell it
Jer'i cho (2)	Place of fragrance: his fragrance (1 Ki. 16:34)
Je ri'el	May God teach
Je ri'jah	Teach thou, Jah
Jer'i moth	There shall be elevations
Je'ri oth	Curtains
Jer o bo'am	Let the people contend: he will multiply the people
Je ro'ham	He shall find mercy
Je rub'ba al	Baal will be contended (with): Baal will be taught
Je rub'be sheth	Let the shame (ful thing) contend.
Je ru'el	Fear ye God: taught of God
Je ru'sa lem	Dual peace shall be taught: lay (set) ye double peace
Je ru'sha	Possessed
Je ru'shah	Possession
Je sa'iah	Save thou, Jah
Je sha'iah	Save thou, Jah
Je sha'iah (2)	Save thou, Jehovah (Ezra 8:7,19)
Je sha'nah	Old (as if withered)
Jesh ar'e lah	Right towards God
Je sheb'e ab	Father's dwelling
Je'sher	Righteous
Jesh'i mon	The wilderness
Je shish' a i	My ancients
Je sho ha i'ah	He will be bowed down of Jah
Jesh'u a	He will save: Jehovah is salvation
Jesh'u ah	He will save: Jehovah is salvation
Jesh'u run	The righteous one: a little righteous
Je si'ah	He will be lent of Jehovah
Je sim'i el	He will be placed of God
Jes'se	My men (1 Chr. 2:13)
Jes'se (2)	Of him who is: my subsistences (?)
Jes'u i	same as Ishui, Ishuai, Isui
Jes'u ites	patronymic of Jesui
Jes'u run	same as Jeshurun
Je'sus	Greek form of Jehoshua
Je'ther	A remnant: excellence
Je'theth	A tent pin: nail
Jeth'lah	He will hang
Je'thro	same as Jether, which is correct spelling (Ex. 4:18)
Je'thro (2)	His remnant: his excellence
Je'tur	He will arrange: he will encircle
Je'u el	same as Jeiel (i.e. swept away of God)

Je'ush	He will succor
Je'uz	He will take counsel
Jew	same as Jehudi
Jew'ess	Greek feminine of Jew
Jew'ish	Greek derivative of Jew
Jew'ry	same as Jehud
Jez a ni'ah	Jehovah will give ear: he will prostitute (i.e., use illicitly the name of) Jehovah
Jez'e bel	Non-cohabitant: unchaste
Je'zer	Imagination: form: purpose
Je'zer ites	patronymic of Jezer
Je zi'ah	He will be sprinkled of Jah
Je'zi el	Let him be sprinkled of God
Jez li'ah	He shall pour out suitably; he will cause her to flow forth
Je zo'ar	Whiteness, perhaps same as Zohar
Jez ra hi'ah	same as Izrahiah
Jez're el	It will be sown of God
Jez're el ite-s	patronymic of Jezreel
Jez're el i tess	feminine of Jezreelite
Jib'sam	He will be fragrant
Jid'laph	He will weep (drop)
Jim'na	Right-handed: he will number
Jim'nah	Right-handed: he will number
Jim'nites	patronymic of Jimnah
Jiph'tah	He shall open
Jiph'tah el	God will open
Jo'ab	Jehovah is father
Jo'ah	Jehovah is brother
Jo'a haz	same as Jehoahaz
Jo an'na	Jehovah is gracious giver, Greek for Jehohanan
Jo'ash	Jehovah has become man
Jo'ash (2)	Jehovah has helped (1 Chr. 7:8-27:28)
Jo'a tham	Greek for Jotham
Job	The cry of woe: I will exclaim
Job (2)	He will cry (Gen. 46:13)
Jo'bab	He will cause crying
Joch'e bed	Jehovah is glorious
Jo'ed	Jehovah is witness
Jo'el	Jehovah is God
Jo e'lah	Let him be profitable: he will sweep away the strong
Jo e'zer	Jehovah is help
Jog'be hah	He will be elevated
Jog'li	He will carry me captive
Jo'ha	Jehovah is living: he will lead: lead thou, Jehovah
Jo ha'nan	Jehovah is gracious giver
John	Greek for Johanan

Joi'a da	same as Jehoiada
Joi'a kim	Jehovah will establish
Joi'a rib	Jehovah will contend
Jok'de am	Burning of the people: let the people kindle
Jo'kim	The arising of Jehovah
Jok'me am	He will establish the people
Jok'ne am	The people will be purchased: the people will be lamented
Jok'shan	Their snare
Jok'tan	He will be made small
Jok'the el	Absolved of God: or perhaps i.q. Jekuthiel
Jo'na	Greek for Jonah
Jon'a dab	Jehovah is willing giver
Jo'nah	A dove
Jo'nan	Greek for Johanan
Jo'nas	Greek for Jonah
Jo'nath e'lem re cho'kim	The dove of silence among strangers (literally the dove of silence of distances)
Jon'a than	Jehovah is giver
Jop'pa	Fair to him (same as Japho)
Jo'rah	Let him teach
Jo'ra i	My early rains: my teachers
Jo'ram	Jehovah has exalted
Jor'dan	Their descent
Jo'rim	Greek for Joram
Jor ko'am	The people will be spread out: the people will be lean
Jos'a bad	Jehovah is bestower
Jos'a phat	Greek for Jehoshaphat
Jo'se	same as Joses
Jos'e dech	Jehovah is the righteous one
Jo'seph	Let him add
Jo'seph (2)	Add thou Jehovah (Ps. 81:5)
Jo'ses	Greek for Josiah
Jo'shah	He will be prospered: let him subsist: he will be made wise
Josh'a phat	Jehovah is judge
Josh a vi'ah	He will be prospered of Jah: may Jah sustain him
Josh bek'a shah	Dwelling in hardness
Jo sheb bas'se bet	Sitting in the seat (2 Sam. 23:8, marg.)
Josh'u a	same as Jehoshua
Jo si'ah	He will be sustained of Jehovah
Jo si'as	Greek for Josiah
Jos i bi'ah	Jah will make to dwell
Jos i phi'ah	Jah will add
Jot'bah	She was good
Jot'bath	Place of goodness
Jot'ba thah	Place of goodness
Jo'tham	Jehovah is perfect

Joz'a bad	same as Josabad
Joz'a char	Jehovah is rememberer
Joz'a dak	Jehovah is the righteous (one)
Ju'bal	He will be carried
Ju'cal	He will be made able
Ju'da	Greek for Judah
Ju dae'a	Land of Judah
Ju'dah	He shall be praised
Ju'das	Greek for Judah
Ju'das is car'i ot	see Judas and Iscariot
Jude	same as Judas
Ju de'a	Land of Judah
Ju'dith	Jewish: Jews' language
Ju'li a	feminine of Julius
Ju'li us	Downy: hairy
Ju'ni a	Youthful (if Latin): continue thou, Jah
Ju'pi ter	Through (with the idea of first cause)
Ju shab'he sed	Mercy shall be restored
Just'us	Just
Jut'tah	He will be turned aside (or extended)
Kab'ze el	Gathered of God
Ka'desh	Apartness (set apart for purpose)
Ka'desh bar'ne a	The son of wandering was set apart
Kad'mi el	Before (literally in front of) God
Kad'mon ites	Ancients: orientals
Kal'la i	My swiftresses (or light ones)
Ka'nah	He has purchased
Ka re'ah	Being bald
Ka'rem	A vineyard (?) (Josh. 15:59, LXX)
Kar'ka a	To the bottom
Kar'kor	Battering down
Kar'na im	Double horn
Kar'tah	Her hap: her meeting-place
Kar'tan	Their hap: their meeting-place
Kat'that	Diminished
Ke'dar	Darkness
Ked'e mah	Eastward
Ked'e moth	Beginnings: confrontings
Ke'desh	A sanctuary
Ke hel'a thah	Convocation
Kei'lah	Let the faint be alienated
Ke la'iah	Lightly esteemed of Jah: voice of Jah
Kel'i ta	Lacking: stunted
Ke mu'el	Avenge ye God
Ke'nan	Their smith (fabricator)

Ke'nath	Possession
Ke'naz	The nest sprinkled (?)
Ken'ez ite-s	gentilic and patronymic of Kenite
Ken'ite	A smith: a fabricator
Ken'ite (2)	gentilic of Kenite
Ken'iz zite	same as Kenezite
Ker'en hap'puch	The horn of paint
Ke'ri oth	Cities
Ke'ros	Stooping
Ke tu'rah	Incense
Ke zi'a	Cassia
Ke'ziz	Cutting off
Kib'roth hat ta'a vah	The graves of lust
Kib za'im	Double gathering: two heaps
Kid'ron	The mourner: the black one
Ki'nah	A lamentation
Kir	A wall
Kir har'a seth	An earthen wall
Kir har'e seth	same as Kirharaseth
Kir ha'resh	The wall is earthen
Kir he'res	The wall is earthen
Kir i a tha'im	Double city
Kir'i oth	Cities
Kir'jath	A (certain) city
Kir jath a'im	same as Kiriathaim
Kir jath ar'ba	City of four
Kir jath a'rim	City of enemies: city of cities
Kir jath ba'al	City of Baal
Kir jath hu'zoth	City of streets: city of broad ways
Kir jath je'ar im	City of forests
Kir jath san'nah	City of the thorn-bush
Kir jath se'pher	City of the book
Kish	A snare
Kish'i	My snare
Kish'i on	Hardness
Ki'shon	Ensnarer
Ki'shon (2)	same as Kishion (Josh. 21:28)
Ki'son	same as Kishon
Kith'lish	As if she would knead: wall of a man (?)
Kit'ron	Incense-burner
Kit'tim	Beaters down: crushers
Ko'a	Alienation: a prince
Ko'hath	Waiting: obedient: assembly
Ko'hath ites	patronymic of Kohath
Kol a i'ah	Voice of Jah
Ko'rah	Ice: bald

Ko'rah ites	patronymic of Korah
Ko'rath ites	same as Korahites
Ko're	Calling: happening: partridge
Ko're (sons of)	same as Korahites
Kor'hites	same as Kore
Koz	A thorn
Kush a'iah	Bow of Jehovah: snare of Jehovah
Ku'lon	Comprehension (Josh. 15:59, LXX)
La'a dah	For adornment
La'a dan	For their adornment
La'ban	White
La'chish	Walk of a man
La'el	Unto God
La'had	Towards exultant shout
La ha'i ro i	Unto the living (one) seeing me
Lah'mam	To the violent: their bread
Lah'mi	My bread
La'ish	To knead (reading of some copies in 2 Sam. 3:15)
La'ish (2)	A lion
La'kum	The rising up
La'ma	Why?
La'mech	Why thus with thee?: unto bringing low
La od i ce'a	The people's rights
La od i ce'ans	gentilic of Laodicea
Lap'i doth	Torches: unto the calamities
La se'a	Shaggy
La'sha	Unto blindness (by covering the eyes)
La sha'ron	Unto Sharon (see Sharon)
Lat'in	Of Rome's strength
Laz'ar us	Greek for Eleazar
Le'ah	Weary
Le an'noth	To affliction
Leb'a na	Whiteness: the moon
Leb'a nah	Whiteness: the moon
Leb'an on	Whiteness
Leb'a oth	Lionesses
Leb bae'us	A laver (?)
Le bo'nah	Frankincense (from its whiteness)
Le'cah	Go thou
Le'ha bim	Flames: blades (as glittering)
Le'hi	Cheek: jawbone
Lem'u el	Unto God
Le'shem	Unto desolation
Le tu'shim	Sharpened ones: hammered ones
Le um'mim	Peoples (as massed together)

Le'vi	Joined
Le vi'a than	A coiled animal: their burrowing: their union
Le'vite	patronymic of Levi
Le vit'i cal	Concerning Levi
Li'ber tines	Freedmen
Lib'nah	Whiteness
Lib'ni	My whiteness
Lib'nites	patronymic of Libni
Lib'y a (1)	Afflicted
Lib'y a (2)	perhaps Greek for preceding or possibly "weeping"
Lib'yans (1)	Empty-hearted (Dan. 11:43)
Lib'yans (2)	gentilic of Libya (1) (Jer. 46:9)
Li'gure	same as Leshem
Lik'hi	My doctrine
Li'nus	Linen
Lo am'mi	Not my people
Lod	Travail: to bear
Lo de'bar	Not a word (i.e., nothing)
Lo'is	No standard-bearer: no flight
Lord (in small caps.)	Jehovah: occasionally "Jah"
Lord	Master, rarely used as a divine title, save when in connection with God
Lo ru ha'mah	Not shown mercy
Lot	A wrapping
Lo'tan	Their covering
Lu'bim-s	same as Libyans (2)
Lu'cas	A light: white
Lu'ci fer	Howling: shining one
Lu'ci us	Light: bright: white
Lud	To the firebrand: travailing
Lu'dim	To the firebrands: travailings
Lu'hith	Tabular: pertaining to the table
Luke	same as Lucas
Luz	Perverse
Lye a o'ni a	Wolfish (?)
Ly'ci a	Wolfish
Lyd'da	Travail
Lyd'i a	To firebrand: travailing
Lyd'i ans	plural of Lydia
Ly sa'ni as	Relaxing sadness
Ly'si as	Releaser
Lys'tra	Ransoming
Ma'acah	Pressure (literally she has pressed)
Ma'a chah	Pressure (literally she has pressed)
Ma ach'a thi	patronymic of Maachah
Ma ach'a thites	patronymic of Maachathi

Ma ad'ai	My unclothings: my slidings: my adornings
Ma a di'ah	Adorned of Jah: shaken of Jah
Ma a'i	My bowels
Ma al'eh ac rab'bim	Ascent of the scorpions
Ma'ar ath	Naked place
Ma a se'iah	Work of Jehovah
Ma a se'iah (2)	Jah is a refuge (Jer. 32:12-51:59)
Ma as'i ai	My works
Ma'ath	From this time
Ma'az	Counsellor: shutting
Ma a zi'ah	Strengthened of Jehovah
Mac e do'ni a	Tall (?)
Mac e do'ni an	derivative of Macedonia
Mach'ba nai	He brought low my sons
Mach'be nah	He brought low the building
Ma'chi	My poverty
Ma'chir	A salesman
Ma'chir ites	patronymic of Machir
Mach na de'bai	He brought low my willing ones
Mach pe'lah	Doubling: he brought low the set apart
Mad'a i	My measures: my garments: what is enough
Ma'di an	Greek for Midian
Mad man'nah	Dung-heap: thou art simulating a garment
Mad'men	Dung-hill: garment of simulation
Mad me'nah	same as Madmen with feminine termination
Ma'don	Strife
Mag'bish	Crystallizing
Mag'da la	A tower
Mag da le'ne	gentilic of Magdala
Mag'di el	My preciousness is God
Ma'gog	Overtopping: covering
Ma gor mis'sa bib	Fear from around about
Mag'pi ash	Plague of the moth: the plague is consumed
Ma'ha lah	Sickness
Ma ha la'le el	Praise of God
Ma'ha lath	Making sick: sickness: appeasing
Ma'ha lath le an'noth	Preceding with Leannoth
Ma'ha li	My sickness
Ma ha na'im	Double camp
Ma'ha neh dan'	The camp of Dan
Ma har'a i	My hastenings
Ma'hath	Snatching
Ma'hav ite	Declarers: propagators: assemblers: living ones
Ma ha'zi oth	Visions
Ma'her shal'al hash'baz	Quickly the spoil, hasting the prey
Mah'lah	Sickness

Mah'li	My sickness
Mah'lites	patronymic of Mahli
Mah'lon	Sickness
Ma'hol	A dance
Ma'kaz	Cutting off
Mak'he loth	Congregations
Mak ke'dah	Branding (spotting) place
Mak'tesh	A mortar (braying place)
Mal'a chi	My messenger
Mal'cham	Their king
Mal chi'ah	My king is Jehovah
Mal'chi el	My king is God
Mal'chi el ites	Patronymic of Malchiel
Mal chi'jah	My king is Jehovah
Mal chi'ram	My king is exalted
Mal chi shu'a	My king is salvation: king of opulence
Mal'chus	Kingly
Ma le'le el	same as Mahalaleel
Mal'lo thi	I have spoken
Mal'luch	Kingly
Mam'mon	Wealth (as trusted in)
Mam're	Causing fatness
Man'a en	Greek for Menahem
Man'a hath	Resting-place
Ma na'heth ites	feminine plural of gentile of Manahath (1 Chr. 2:52)
Ma na'heth ites (2)	patronymic of Manahath
Ma nas'seh	Causing to forget
Ma nas'ses	Greek for Manasseh
Ma nas'sites	patronymic of Manasseh
Ma'neh	A weight: (as a standard, from Manak = "to number")
Ma no'ah	Rest
Ma no'cho	His rest (Josh. 15:59, LXX)
Ma'och	Pressing: squeezing
Ma'on	Habitation
Ma'on ites	gentile of Maon
Ma'ra	He was arrogant: bitterness
Ma'rah	He rebelled: bitterness
Mar'a lah	Causing shaking
Mar a nath'a	The Lord comes
Mar'cus	A defence (?)
Ma re'shah	Headship: forget to be arrogant
Mark	English form of Marcus
Ma'roth	Bitternesses
Mar'se na	Bitter is the thorn-bush
Mars hill	same as Areopagus
Mar'tha	She was rebellious

Ma'ry	Greek for Miriam
Mas'chil	Giving understanding
Mash	He departed: he felt (groped)
Ma'shal	A parable: a parabolist
Mas're kah	Place of the choice vine
Mas'sa	A prophecy: a burden (as something undertaken to carry through); enduring
Mas'sah	Temptation: she fainted
Ma thu'sa la	Greek for Methuselah
Ma'tred	Causing pursuit: continuing
Ma'tri	He of the rain: rainy
Mat'tan	A gift
Mat'tan ah	A gift: givingness
Mat ta ni'ah	Gift of Jehovah
Mat'ta tha	Greek for Mattathah
Mat'ta thah	Givingness
Mat ta thi'as	Greek for Mattithiah
Mat te na'i	My gifts
Mat'than	Greek for Mattan
Mat'that	abbreviated form of Matthias
Mat'thew	an abbreviated form of Mattathias
Mat thi'as	another form of Matthew
Mat ti thi'ah	Gift of Jehovah
Maz'zar oth	Scatterings (?)
Me'ah	An hundred
Me a'rah	A cave (from to strip, lay bare)
Me bun'nai	My buildings
Mech'e rath ite	He of the dug-out: he of the digging tool
Me'dad	Would be loving
Me'dan	Strife: discernment
Mede	My measure: my garment
Med'e ba	Waters of rest (quiet)
Medes	He of the measured: my garments
Me'di a	same as Medes
Me'di an	Chaldee, emphatic of Madai
Me gid'do	Invading: gathering for cutting (self): his cutting place
Me gid'don	The cutter: brander
Me het'a beel	God's best
Me het'a bel	same as Mehetabeel
Me hi'da	Allegorist
Me'hir	A price
Me ho'lah	see A bel-meholah
Me hol'ath ite	gentilic of Meholath
Me hu'ja el (1)	Blot ye out that Jah is God (Gen. 4:18)
Me hu'ja el (2)	Blot thou out that my Jah is God (2nd name)
Me hu'man	Their discomfiture

Me hu'nim-s	Habitations
Me jar'kon	Waters of mildew: waters of verdure
Me ko'nah	A settlement (or base)
Mel a ti'ah	Jah's (way of) escape
Mel'chi	Greek for Melchiah
Mel chi'ah	another form of Malchiah
Mel chis'e dec	Greek for Melchizedek
Mel chi shu'a	same as Malchishua
Mel chiz'e dek	King of righteousness
Me'le a	My dear friend: object of care
Me'lech	A king
Mel'i cu	My royalty: they have made a king
Mel'i ta	Of honey: escaping
Mel'zar	The circumcised, he straitened
Mem'phis	Being made fair: but if Greek, "blamable" "encompassed"
Me mu'can	Their poverty
Men'a hem	Comforter
Me'nan	Soothsayer: enchanted
Me'ne	He has numbered
Me'on	see Baal-meon
Me on'e nim	Observers of times
Me on'o thai	My dwellings
Meph'a ath	The shining forth
Me phib'o sheth	Breathing shame
Me'rab	Increasing
Mer a i'ah	Rebellion: provoking Jah
Me ra'ioth	Rebellions
Me ra'ri	My bitterness
Me ra'rites	patronymic of Merari
Mer a tha'im	Double rebellion: double bitterness
Mer cu'ri us	Eloquent: learned: shrewd: crafty
Me'red	Rebellion
Mer'e moth	Elevations
Me'res	Moisture: fracture
Mer'i bah	Strife
Mer'i bah Ka'desh	Strife of Kadesh (see Kadesh)
Me rib'ba al (1)	Baal is contentious
Me rib'ba al (2)	Rebellion of Baal (1 Chr. 9:40, 2nd name)
Me ro'dach	Thy rebellion
Me ro'dach bal'a dan	Merodach is not a lord: thy rebellion, Baal is lord
Me'rom	The lifting up
Me ron'o thite	The joyful shouter
Me'roz	Waxing lean: enduring: cedar worker
Me'sech	A drawing: a purchase (as mechanical advantage)
Me'sha (1)	Bringing deliverance
Me'sha (2)	Waters of devastation: making to forget: equalizing: existing

	(1 Chr. 8:9; Gen. 10:30)
Me'shach	Waters of quiet: who is what thou art?: biting
Me'shech	A drawing same as Mesech
Me shel e mi'ah	Jah is reconciliation: bringing peace-offering of Jah
Me she za' beel	Delivered of God
Me shil'le mith	Reconciliation
Me shil'le moth	Reconciliations
Me sho'bab	Restored: backsliding
Me shul'lam	Reconciled: recompensed
Me shul'le meth	Reconciliation
Me so'ba ite	The one set up of Jah
Mes o po ta'mi a	Exalted
Mes si'ah	The anointed
Mes si'as	Greek for Messiah
Me theg am'mah	The bridle of a cubit
Me thu'sa el	They died enquiring: they died who are of God: man who is of God
Me thu'se lah	They died - the dart: man of the dart
Me u'nim	same as Mehunim
Mez'a hab	Waters of gold
Mi'a min	From the right hand
Mib'har	Choicest
Mib'sam	Fragrant
Mib'zar	A fortress
Mi'cah	Who is like Jehovah?
Mi ca'iah	Who is as Jehovah?
Mi'cha	Who is like Jehovah?
Mi'cha el	Who is as God?
Mi' chah	same as Micah
Mi cha'iah	Who is like Jehovah?
Mi'chal	A brook: or possibly contraction of Michael
Mich'mas	Treasury: poverty was melted: poverty of servile work
Mich'mash	Poverty was felt: poverty has departed
Mich'me thah	The poverty of the dead: the poverty of the reward
Mich'ri	My price
Mich'tam	The poverty of the perfect: (blood) staining (i.e., deep dyeing)
Mid'din	From judgment: judging
Mid'i an	Contention: strife
Mid'i an ites	gentilic of Midian
Mid'i an i tish	Pertaining to Midian
Mig'da lel	Tower of God
Mig'dal gad	Tower of Gad
Mig'dol	A tower
Mig'ron	Hurling down
Mij'a min	From the right hand
Mik'loth	Sprouts: triflings

Mik ne'iah	Acquisition of Jehovah
Mil a la'i	My utterances
Mil'cah	A queen
Mil'com	Reigning
Mi le'tum	Cared for
Mi le'tus	Cared for
Mil'lo	A fill (earthwork)
Mi ni'a min	From the right hand
Min'ni	From me
Min'nith	Apportionment (or literally "from-me-dom")
Miph'kad	Muster: apportionment
Mir'i am	Their rebellion
Mir'ma	Deceit
Mis'gab	A high place
Mish'a el	Who is what God is?
Mi'shal	Enquiry
Mi'sham	Their regarding: their cleansing
Mi'she al	same as Mishal
Mish'ma	A hearing: (i.e., a report - what is heard)
Mish man'nah	Fattening
Mish'pat	Judgment
Mish'ra ites	Touching evil (as removing, or drawing out)
Mis pe'reth	Enumerator
Mis're photh ma'im	Burnings of waters
Mith'cah	Sweetness
Mith'nite	An athlete (literally, he of loins): a giver
Mith're dath	Remainder of law: searching out of law
Mi ty le'ne	Curtailed (?)
Mi'zar	Little
Miz'pah	Watch-tower
Miz'par	A number
Miz'peh	A watch-tower
Miz ra'im	Double straitness
Miz'zah	From sprinkling
Mna'son (Na'son)	Solicitor: the number is safe
Mo'ab	From father: what father'?
Mo'ab ites	patronymic and gentilic of Moab
Mo'ab i tess	feminine of Moabite
Mo'ab i tish	pertaining to Moab
Mo a di'ah	The set time of Jah
Mo la'dah	Birth: bringing forth
Mo'lech	The king (it always has the article, and is vocalized the same as "bosheth," which some think is to denote "shame")
Mo'lid	Causing to bring forth
Mo'loch	A king
Mo'ras thite	gentilic of Moresheth Gath

Mor'de cai	Bitterness of my oppressed
Mo'reh	Teacher: former rain
Mor'esh eth gath	Possession of Gath
Mo ri'ah	My teacher is Jah: seen of Jah
Mo se'ra	Bondage
Mo se'roth	Bonds
Mo'ses	Drawing out
Mo'za	A going forth
Mo'zah	Wringing out
Mup'pim	Shakings: wavings
Mu'shi	My yielding: my departure: depart thou
Mu'shites	patronymic of Mushi
Muth lab'ben	The death of the son
My'ra	Myrrh: myrtle juice
My'sia	Closure: abomination
Na'am	Pleasant
Na'am ah	Pleasantness
Na'am an	Pleasantness
Na'a ma thite	gentilic of Naamah
Na'am ites	patronymic of Naaman
Na'a rah	A maiden
Na'a rai	My boys: my shakings: my roarings
Na'a ran	Their boy: (or maiden)
Na'a lath	To maidenhood: maiden-place
Na ash'on	A diviner
Na as'son	Greek for Naashon
Na'bal	Foolish
Na'both	Increasing
Na'chon	Established
Na'chor	Snorter
Na'dab	The willing one
Nag'ge	My shinings
Na'ha lal	Tended (as in a pasture)
Na ha'li el	Valley (or river) of God
Na hal'lal	more properly Nahalal
Na'ha lol	Being tended – see Nahalal
Na'ham	Comforter
Na ham'a ni	He comforted me
Na har'ai	My snortings
Na'ha ri	same as Naharai
Na'hash	A serpent
Na'hath	Rest: descent
Nah'bi	My hiding
Na'hor	same as Nachor
Nah'shon	A diviner
Na'hum	Comforted

Na'in	Afflicted: beautiful
Na'ioth	Abodes
Na'o mi	My pleasantness
Na'phish	Refreshing
Naph'ta li	My wrestling: my tortuosity
Naph'tu him	Openings
Nar cis'sus	Narcotic
Na'than	A giver
Na than'a el	Given of God
Na'than me'lech	The king's gift
Na'um	Greek for Nahum
Naz a rene'	gentile of Nazareth
Naz'a reth	A branch: preservation
Naz'a rites	Separated
Ne'ah	A wandering: a shaking
Ne ap'o lis	New city
Ne a ri'ah	Shaken of Jah: child of Jah
Neb'a i	My fruits
Ne ba'ioth	Prophecies: increasings: heights
Ne ba'joth	Prophetesses
Ne bal'lat	Secret folly
Ne'bat	Beheld: we shall speak idly
Ne'bo	His prophecy
Neb u chad nez'zar	Confusing the lord of treasure: prophesy, the earthen vessel is preserved
Neb u chad rez'zar	Confusion of the abode of treasure: prophesy, the seer's vessel is preserved
Neb u shas'ban	Prophesy their deliverance
Neb u zar'a dan	Prophesy, the lord is estranged
Ne'cho	His smiting
Ned a bi'ah	Givingness of Jah
Neg'i nah	A harp-song
Neg'i noth	Harp-songs
Ne'go	see Abednego
Ne hel'am ite	He of the dream
Ne he mi'ah	Comfort of Jah
Ne'hil oth	We shall cause profanation: we shall divide the inheritance
Ne'hum	Comfort
Ne hush'ta	Bronzed
Ne hush'tan	A bit of bronze
Ne'i el	We shall be shaken of God
Ne'keb	A varying (groove?)
Ne ko'da	Spotted
Ne mu'el	They (were made to) slumber of God
Ne mu'el ites	patronymic of Nemuel
Ne'pheg	We shall cease (grow numb)

Ne'phish	Refreshing
Ne phish'e sim	We shall shake the spoilers: refreshed of spices
Neph'tha lim	Greek for Naphtali
Neph to'ah	Opening
Ne phu'sim	Scatter spices: expansions
Ner	A lamp
Ne're us	A water nymph (ancient sea-god)
Ner'gal	The lamp rolled
Ner'gal shar e'zer	The rolling lamp observed the treasure
Ne'ri	Greek for Neriah
Ne ri'ah	My lamp is Jehovah
Ne than'e el	Given of God
Neth a ni'ah	Given of Jehovah
Neth'i nim-s	Given ones
Ne to'phah	Dropping: distillation
Ne toph'a thi	gentilic of Netophah
Ne toph'a thite	same as Netophathi
Ne zi'ah	We shall oversee
Ne'zib	A garrison
Nib'haz	We shall utter (what is) seen
Nib'shan	We shall prophesy quiet: smoothed (?)
Ni ca'nor	Untimely victory
Nic o de'mus	Conqueror of the populace
Nic o la'i tans	Conqueror of (what is of) the people
Nic'o las	Conqueror of the people (as a whole)
Ni cop'o lis	Conquest of the city
Ni'ger	Black (probably Latin)
Nim'rah	He was rebellious: leopardess
Nim'rim	Rebellious ones: leopards
Nim'rod	We will rebel
Nim'shi	My being drawn
Nin'e ve	Greek for Nineveh
Nin'e veh	Offspring of ease: offspring abiding
Nin'e vites	gentilic of Ninevah
Ni'san	Their flight
Nis'roch	Ensign of delicateness
No	Disrupting, frustrating
No a di'ah	Convened of Jah: meeting of Jah
No'ah (1)	Rest
No'ah (2)	Movable (name of female)
No a'mon	see No and Amon
Nob	Fruit: empty: or possibly same as Nebo
No'bah	A barking
Nod	Wandering
No'dab	Liberal
No'e	Greek for Noah (1)

No'gah	Brightness
No'hah	Quietude
Non	same as Nun
Noph	Presentability
No'phah	Breathing: blowing
Nun	Perpetuity
Nym'phas	Bridal
O ba di'ah	Serving Jehovah
O'bal	Heaping confusion
O'bed	Serving
O'bed e'dom	Serving Edom
O'bil	Causing mourning
O'both	Necromancers: water skins
Oc'ran	Their trouble
O'ded	Restoration: surrounding
Og	Hearth-cake
O'had	He shouted
O'hel	A tent
Ol'i vet	Olive yard
O lym'pas	Celestial (?): (in mythology – the god of games)
O'mar	I will say
O'me ga	Finality: last letter of Greek alphabet
Om'ri	My sheaf (as bound)
On	Vigor: strength: iniquity
O'nam	Their vigor (masculine): their iniquity
O'nan	Their vigor (feminine): their iniquity
O'nes'i mus	Profitable
O ne siph'or us	Profit-bringing
O'no	His vigor: his iniquity
O ny'cha	Whose travail: roaring (as a lion)
O'nyx	Setting them equal: justifying them
O'phel	Swelling: tumor: mound
O'phir	Reducing to ashes
Oph'ni	My flying: my darkness (?)
Oph'rah	Dustiness: fawn-like (from its color)
O'reb	A raven
O'ren	An ash: a fir: a cedar
Ori'on	A fool
Or'nan	Light was perpetuated: their fir tree
Or'pah	Her neck: neck-iness (?)
O'see	Greek for Hosea
O'she a	To save
Oth'ni	My seasonable speaking
Oth'ni el	Seasonable speaking of God
O'zem	I shall hasten them

O zi'as	Greek for Uzziah
Oz'ni	My hearing: my ear
Oz'nites	patronymic of Ozni
Pa a'ne ah	see Zaphnath-paaneah
Pa'a rai	My openings
Pa'dan	Their ransom
Pa'dan a'ram	Their ransom is high
Pa'don	Ransom
Pa'gi el	Event of God
Pa'hath mo'ab	Pit of Moab
Pa'i	My groaning
Pa'lal	Mediator: judge (as intervening)
Pal es ti'na	Wallowing
Pal'es tine	Another spelling of Palestina
Pal'lu	Wonderful
Pal'lu ites	patronymic of Pallu
Pal'ti	My escape
Pal'ti el	Deliverance of God
Pal'tite	same as Palti
Pam phyl'i a	All sorts: all tribes
Pan'nag	Preparing of affliction
Pa'phos	Suffering
Pa'rah	He increased: heifer
Pa'ran	Their beautifying
Par'bar	He annulled the com
Pa'rez	see Rimmon-parez
Par mash'ta	Spoiled is the banquet
Par'me nas	One who abides
Par'nach	The bullock we smote
Pa'rosh	A flea
Par shan'da tha	He repeatedly broke the decree
Par'thi ans	A pledge (?)
Par'u ah	He was budded
Par va'im	He broke their hooks (?)
Pa'sach	Thy vanishing: thy spreading out
Pas dam'mim	Vanishing of bloods: he spread out bloods
Pa se'ah	Vacillating: halting
Pash'ur	Increasing of white (linen)
Pat'a ra	Suffering it seems (?): scattering cursing
Path'ros	A morsel moistened
Path ru'sim	gentilic of Pathros
Pat'mos	My killing
Pat'ro bas	Father's walk
Pa'u	They cried
Paul	Little

Paul'us	Another form of Paul
Paz'zez	see Beth-pazzez
Ped'a hel	Redeemed of God
Pe dah'zur	The rock has redeemed
Pe da'iah	Redeemed of Jehovah
Pe'kah	Opening
Pek a hi'ah	Opening of Jah
Pe'kod	To visit
Pel a i'ah	Distinguished of Jah
Pel a li'ah	Intervention of Jah
Pel a ti'ah	Jehovah's (way of) escape
Pe'leg	A channel (as a cleft, dividing)
Pe'let	Escape
Pe'leth	Separation
Pe'leth ites	gentilic of Peleth
Pel'o nite	A certain (unnamed) one
Pe ni'el	The face of God (literally, turn thou, God)
Pe nin'nah	A ruby
Pen'te cost	Fiftieth
Pe nu'el	Turn ye (to) God: the face of God
Pe'or	The opening
Per'a zim	Breaches
Pe'res	Has been (or is) divided
Pe'resh	Dung
Pe'rez	Breach
Pe'rez uz'za	The breach was strengthened
Pe'rez uzzah	The breach was strengthened
Per'ga	Much earth: very earthy
Per'ga mos	Much marriage
Pe ri'da	Separation
Per'iz zites	Rustic: squatter (?)
Per'sia	He divided
Per'si an	gentilic of Persia
Per'sis	A Persian woman
Pe ru'da	Separation: seed (as separated)
Pe'ter	A stone
Peth a hi'ah	Opened of Jah
Pe'thor	To interpret
Pe thu'el	Be ye persuaded of God: be ye enlarged of God
Pe ul'thai	My works: my wages
Pha'gor	To faint (Josh. 15:59, LXX)
Pha'lec	Greek for Peleg
Phal'lu	Wonderful
Phal'ti	My escape
Phal'ti el	same as Paltiel
Phanu'el	Face of God: turn ye to God

Pha'raoh (fa'ro)	His nakedness
Pha'raoh hoph'ra	His nakedness, covering evil
Pha'raoh ne'cho	His nakedness, he is smitten
Pha'raoh ne'choh	His nakedness, he is smitten
Pha'res	Greek for Pharez
Pha'rez	A breach
Phar'i sees	The separated: expounders
Pha'rosh	same as Parosh
Phar'par	Breaking asunder
Phar'zites	patronymic of Pharez
Pha se'ah	same as Paseah
Phe'be	Radiant
Phe'let	see Beth-phelet
Phe ni'ce (1)	Palm-land (Acts 27:12)
Phe ni'ce (2)	Palm: palm-tree
Phe ni'ci a	Same as Phenice (1)
Phi'chol	Mouth of all
Phil a del'phi a	Brotherly love
Phi le'mon	One who kisses
Phi le'tus	Beloved
Phil'ip	Lover of horses (i.e. the race)
Phi lip'pi	same as Philip
Phi lip'pi ans	gentilic of Philippi
Phi lis'ti a	Wallowing
Phi lis'tim	gentilic of Philistia
Phi lis'tine-s	same as Philistim
Phi lol'o gus	Lover of the word
Phin'e has	Mouth of pity
Phle'gon	Burning
Phoe'be	same as Phebe
Phoe'nice	same as Phenice
Phoe ni'cia	same as Phenicia
Phryg'ia	Parched (used for "female roaster")
Phu'rah	He was fruitful
Phut	same as Libya, and Put
Phu'vah	He was scattered (as by a puff, a blow)
Phy gel'lus	A little fugitive
Pi be'seth	Mouth of loathing
Pi ha hi'roth	The mouth of wrath kindlings: the mouth of caves
Pi'late	Close pressed (as a piece of felt)
Pil'dash	He threshed the separated: iron (bolt ?) of fire
Pil'e ha	Cleavage
Pil e'ser	see Tiglath, and Tilgath
Pil ne'ser	see Tilgath-pilneser
Pit'tai	My escapes
Pi'non	Distraction

Pi'ram	Their wild ass
Pir'a thon	Nakedness: looseness
Pir'a thon ite	gentilic of Pirathon
Pis'gah	Survey
Pi sid'ia	Persuasion of right
Pi'son	Increase
Pis'pah	Disappearance
Pi'thom	Mouth of integrity
Pi'thon	Mouth of a monster
Ple'ia des	For what?
Poch'e reth	Here the cutting off
Pol'lux	Jupiter's young men
Pon'ti us	Of the sea
Pon'tus	The sea
Por'a tha	Fruitfulness: frustration
Por'ci us	Swinish
Por'ci us fes'tus	Swinish festival
Pot'i phar	My affliction was broken
Po tiph'e rah	Affliction of the locks (of hair)
Prae to'ri um	The chief magistrate's court
Pris'ca	Ancient
Pris cil'la	Little old woman (diminutive of Prisca)
Proch'o rus	Leader of the dance: leader of praise
Ptol e ma'is (tol),	Warlike (?)
Pu'a	same as Phuvah
Pu'ah (1)	He was scattered
Pu'ah (2)	Pained (as a woman in travail); displayed (Ex. 1:15)
Pub'li us	Popular
Pu'dens	Modest
Pu'hites	Openness: simplicity: (ingenuous?)
Pul	Distinguishing: separator (?)
Pu'nites	Distracted: or gentilic of Phuvah
Pu'non	Distraction
Pur	Frustration: lot
Pu'rim	masculine plural of Pur
Put	Afflicted
Pu te'o li	Little (mineral) springs: chief justice (if Greek)
Pu'ti el	Afflicted of God
Quar'tus	Fourth (from Latin: as Greek it might be "and not a loaf")
Ra'amah	Thunder
Ra a mi'ah	Thunder of Jah
Ra am'ses	Thunder of the standard
Rab'bah	Populous
Rab'bath	Populous

Rab'bi	My master
Rab'bith	Multiplicity
Rab bo'ni	My chief master
Rab'mag	Chief soothsayer: much melting
Rab'sa ris	Chief eunuch
Rab'sha keh	Chief cup-bearer
Ra'ca	Vain: empty
Ra'chab	Greek for Rahab (2), i.e., breadth
Ra'chal	Trafficker
Ra'chel	A ewe
Rad'da i	My subduings
Ra'gau	Greek for Reu
Ra gu'el	Associate with God (or literally "tend ye God")
Ra'hab (1)	Arrogance
Ra'hab (2)	Breadth (the harlot, of Jericho)
Ra'ham	Compassionate
Ra'hel	Ewe: same as Rachel
Ra'kem	Embroidery
Rak'kath	Leanness: her spitting
Rak'kon	Emaciation: spitting out
Ram	High
Ra'ma	The height
Ra'mah	The height
Ra'math	The height
Ra math a'im zoph'im	The double height of the watchers
Ra'math ite	patronymic of Ramah
Ra'math le'hi	Jaw-bone height
Ra'math miz'peh	The watch-tower height
Ra me'ses	Evil is the standard-bearer: or same as Raamses
Ra mi'ah	Jah has exalted: loosed of Jah
Ra'moth	Heights: coral
Ra'moth gil'e ad	see Ramoth and Gilead
Ra'pha (1)	He healed: the giant: the shrunken (in 1 Chr 8: 2-20:4,6,8)
Ra'pha (2)	The giant: the feeble (one)
Ra'phu	Healed
Re a i'a	Seen of Jah
Re a i'ah	Seen of Jah
Re'ba	A fourth part
Re bec'ca	Greek for Rebekah
Re bek'ah	Tying
Re'chab	Charioteer: rider
Re'chab ites	gentilic of Rechab
Re'chah	Tenderness
Red sea (1)	To come to an end: a reed (Amos 3:15)
Red sea (2)	A whirlwind (Job 37:9)
Re el a'iah	Shaken of Jah

Re'gem	Stoning
Re gem'me lech	Stoning of the king
Re ha bi'ah	Enlarged of Jehovah
Re'hob	Broad place (as modern "square, plaza")
Re ho bo'am	Enlargement of the people
Re ho'both	Broad places
Re'hum	Compassionate
Re'i	My friend
Re'kem	Embroidery: variegation
Rem a li'ah	Lifted up to Jehovah: bedecked of Jehovah
Re'meth	Elevation
Rem'mon	Pomegranate
Rem'mon meth o'ar	The marked-out pomegranate
Rem'phan	The shrunken (as lifeless)
Re'pha el	Healed of God
Re'phah	Enfeebling of the breath: healing of the breath
Reph a i'ah	Healed of Jah: enfeebled of Jah
Reph'a im-s	The dead: giants: healers
Reph'i dim	Supports: shrinking of hands
Re'sen	A bridle
Re'sheph	A flame
Re'u	Associate ye: feed ye
Reu'ben	see ye, a son
Reu'ben ites	patronymic of Reuben
Re u'el	Associate ye with God: tend ye God
Re u'mah	Raised up; see ye aught?
Re'zeph	Burning: glowing
Re zi'a	Haste: delight
Re'zin	Delightsomeness
Re'zon	To wax lean: a prince.
Rhe'gi um	A passage (as broken through)
Rhe'sa	Greek for Rephaiah
Rho'da	A rose
Rhodes	Rosy
Ri'bai	My strengths
Rib'lah	The strife ended: fruitful
Rim'mon (1)	Pomegranate
Rim'mon (2)	His pomegranate (1 Chr. 6:77)
Rim'mon pa'rez	Pomegranate of the breach
Rin'nah	A joyful shout
Ri'phath (1)	Bruising: shrivelling: healing
Ri'phath (2)	Slander: fault (Gen. 10: 3)
Ris'sah	Moistening
Rith'mah	Binding: broom-copse
Riz'pah	Pavement: glowing
Ro bo'am	Greek for Rehoboam

Ro dan'im	Breakers loose (see Do da'mm)
Ro ge'lim	Footmen: treaders: fullers (?)
Roh'gah	Fear cured: agitation
Ro mam ti e'zer	I have exalted the helper
Ro'man-s	Strong
Rome	Strength
Rosh	Head: chief
Ru'fus	Red (or if Greek, "supping up")
Ru ha'mah	see Lo-ruhamah
Ru'mah	Exaltation
Ruth	Satisfied
Sa bach'tha ni	Hast thou forsaken me?
Sab'a oth	Hosts
Sa be'ans (1)	Drunkards
Sa be'ans (2)	They who come: go about (busybodies?) (Joel 3:8)
Sa be'ans (3)	He who is coming (Job 1:15)
Sab'ta	He compassed the chamber
Sab'tah	same as Sabta: he compassed the mark
Sab'te cha	He compassed the seat: he compassed the smiting
Sab'te chah	He compassed the seat: he compassed the smiting
Sa'car	A hireling: wages
Sad'du cees	The righteous
Sa'doc	Greek for Zadok
Sa'la	Greek for Salah
Sa'lah	A missile (as sent forth)
Sal'a mis	A surging
Sa la'thi el	I have asked of God
Sal'cah	He lifted up the blind: straitened basket
Sal'chah	He lifted up the blind: straitened basket
Sa'lem	At peace: complete: perfect
Sa'lim	Tossing
Sal'la i	My baskets: my castings up
Sal'lu	They have raised up
Sal'ma	Raiment
Sal'mon (1)	Image: resemblance (Ps. 68:14)
Sal'mon (2)	Raiment: a garment (Ruth 4:20)
Sal'mon (3)	Clothing
Sal mo'ne	From the surging
Sa lo'me	Peaceable
Sa'lu	Weighed
Sa ma'ri a	Guardianship
Sa mar'i tan-s	Of Samaria
Sam'gar ne'bo	Spice dragged away is his prophecy (?)
Sam'lah	Enwrapping
Sa'mos	A token: a sandy bluff

Sam o thra'ci a	Samos of Thrace: a sign of rags
Sam'son	Little sun (?)
Sam'u el	His name (is) of God (?)
San bal'lat	Hatred (or thorn) in secret
San'nah	see Kirjath-sannah
San san'nah	Thorniness
Saph	A basin: a threshold
Saph'ir	Fair
Sap phi'ra (saf fi'ra)	A sapphire
Sap'phire	Telling out: recounting
Sa'ra	A princess
Sa'rah (1)	A princess
Sa'rah (2)	The prince breathed (Num. 26:46)
Sa'rai	My princesses
Sa'raph	A burner: fiery: fiery serpent
Sar'dine	A footstep
Sar'dis	Red ones (?)
Sar'dites	patronymic of Sered
Sar'di us	Ruddiness
Sar'do nyx	Ruddy: (finger) nail colored (?)
Sa rep'ta	Smelting: she hath refined
Sar'gon	Stubborn rebel
Sa'rid	Survivor: remainder
Sa'ron	Rightness
Sar se'chim	Prince of the coverts
Sa'ruch	Greek for Serug
Sa'tan	An adversary
Sa'tyr	A demon (in he-goat form, or as bristling with horror)
Saul	Requested
Sce'va (se'va)	Mind reader
Scyth'i an	Rude: rough
Sea	see Red Sea
Se'ba	Drink thou
Se'bat	Smite thou
Se ca'cah	Enclosure
Se'chu	They hedged up
Se cun'dus	Second
Se'gub	Exalted (inaccessibly)
Se'ir	Shaggy: hairy: goat-like
Se'i rath	The hairy she-goat
Se'la	A rock: crag (2 Ki. 14:7)
Se'lah (1)	A rock: crag (2 Ki. 14:7)
Se'lah (2)	Make prominent
Se'la ham'mah le'koth	The rock of divisions
Se'led	Recoil (?)
Sel eu ci'a	White light

Sem	Greek for Shem
Sem a chi'ah	Sustained of Jehovah
Sem'e i	Greek form of Shemaiah
Sen'a ah	Hatred (?)
Se'neh	Thorny
Se'nir	Bear the lamp (?)
Sen nach'e rib	The thorn laid waste
Sen'u ah	The hatred (?)
Se o'rim	Barley: bearded ones
Se'phar	Enumeration: census
Seph'a rad	End of wandering: end of spreading out
Seph ar va'im (1)	Enumeration, and twofold
Seph ar va'im (2)	Census of the sea (2 Ki. 17:31)
Se'phar vites	gentilic of Sepharvaim (1)
Se'rah	same as Sarah - the prince breathed
Ser a i'ah	Prevailing of Jehovah: prince of Jehovah
Ser'aph ims	Burners
Se'red	Fright (?): stubbornness subdued
Ser'gi us	Earth-born: born a wonder
Se'rug	Intertwined
Seth	Appointed: set
Se'thur	Hidden
Sha al ab'bin	Hand of skill: jackal of discernment
Sha al'bim	He regarded the hearts: he regarded the lions
Sha al'bo nite	gentilic of Shaalbim
Sha'aph	Who flew
Sha a ra'im	Double gate
Sha ash'gaz	Who succored the cut off
Shah beth'a i	My sabbaths
Shach'i a	The return of Jah: taken captive of Jah
Shad'da i	Almighty
Sha'drach	The breast was tender
Sha'ge	Erring
Sha'har	Dawn: morning
Sha ha ra'im	Double-dawn
Sha haz'i mah	To the proud ones: place of the proud
Sha'keh	see Rab-shakeh
Sha'lem	At peace: complete: safe: perfect
Sha'lim	Handfuls
Shal'i sha	Third (place)
Shal'le cheth	Casting forth
Shal'lum	Requital: restitution
Shal'lun	They spoiled them: he spoiled the lodging
Shal'ma i (1)	My garments: my peace-offerings
Shal'ma i (2)	(a various reading, but probably meaning same as Shalmai (1))
Shal'man	He spoiled them: their peace-offering

Shal ma ne'ser	He spoiled them of the bond: their peace-offering of bondage
Sha'ma	A hearkener
Sham a ri'ah	Guarded of Jah
Sha'med	Guardian: exterminator
Sha'mer	Guardian
Sham'gar	The desolate dragged away
Sham'huth	Exaltation: desolation
Sha'mir	Keeping: guarding
Sham'ma	Desolation: appalment
Sham'mah	Desolation: appalment
Sham'ma i	My desolations
Sham'moth	Desolations
Sham mu'a	A hearkener
Sham mu'ah	A hearkener
Sham she ra'i	He desolated my observers
Shan	see Beth-shan
Shaph'am	He bruised them: he swept them bare
Shaph'an	A coney (rock badger)
Shaph'at	A judge
Sha'pher	Goodliness
Shar'a i	My observers: my settings free
Sha ra'im	Double gate
Sha'rar	Unyielding: an observer
Sha re'zer	He beheld treasure
Sha'ron	Rectitude: observation: plain: level
Sha'ron ite	gentilic of Sharon
Sha ru'hen	They beheld grace
Shash'a i	Whitish: my white (ones): my linens
Sha'shak	The rusher: the longed-for
Sha'ul	Asked for
Sha'ul ites	patronymic of Shaul
Sha'veh	Equality: plain
Sha'veh kir iath a'im	same as Shaveh with Kiriathaim
Shav'sha	The plain was vain
She'al	A request
She al'ti el	I have asked of God
She'an	see Beth-shean
She a ri'ah	Gate of Jah
She ar ja'shub	A remnant shall return
She'ba (1)	He who is coming
She'ba (2)	Seven: oath
She'bah	The place of the oath: to the oath
She'bam	Their hoar head
Sheb a ni'ah	Who is built of Jehovah: who is discerned of Jehovah
Sheb'a rim	Breaches
She'ber	A breach

Sheb'na	Who built: tarry, I pray
She bu'el	Abide ye with God: led captive of God
Shec a ni'ah	The dwelling of Jehovah
Shech a ni'ah	same as Shecaniah
She'chem	Shoulder (literally early rising): diligence
She'chem ites	patronymic of Shechem
Shed'e ur	Breasts of light: breasts of fire: the Almighty is fire
She ha ri'ah	Sought early of Jah
She'lah (1)	Quietness: request
She'lah (2)	A missile (as sent – son of Shem)
She'lan ites	patronymic of Shelah (1)
Shel e mi'ah	The peace-offering of Jehovah
She'leph	A drawing out
She'lesh	Triplicate: triplet
Shel'omi	My peace: peaceable
Shel'o mith (1)	Peaceableness
Shel'o mith (2)	Pacifications (1 Chr. 23:9-26:25-26)
Shel'o moth	Better spelling of Shelomith
She lu'mi el	At peace with God
Shem	A name
She'ma	A report
Shem'a ah	The hearkener
Shem a i'ah (1)	The hearkening of Jah
Shem a i'ah (2)	Heard of Jehovah
Shem a ri'ah	Guarded of Jehovah
Shem'e ber	Name of soaring (literally name of wing)
She'mer	Guardianship
She'mesh	The sun (see Beth-shemesh)
She mi'da	Name of knowledge: my name he knows
She mi'dah	Name of knowledge: my name he knows
She mi'da ites	patronymic of Shemidah
Shem'i nith	The eighth
She mir'a moth	Name of heights
She mu'el	same as Samuel
Shen	A tooth
She na'zar	Repetition of treasure
She'nir	Some think same as Senir (“bear the lamp”)
She'pham	Their bareness
Sheph a thi'ah	Judged of Jehovah
Sheph a ti'ah	Judged of Jehovah
She'phi	My bareness: my prominence
She'pho	His bareness: his prominence
She phu'phan	Their sinuosity: their bareness
She'rah (1)	Near kinship
She'rah (2)	see Uzzen-sherah
Sher e bi'ah	Parched of Jah: set free in Jah

She'resh	A root
She re'zer	He beheld treasure
She'shach	Thy fine linen
She'shai	My fine linen (garments): whitish
She'shan	Their fine linen
Shesh baz'zar	Fine linen in the tribulation
Sheth (1)	Appointed: set
Sheth (2)	Tumult (Num. 24:17)
She'thar	Who searches: appointed searcher
She thar boz'na i	Who searched my despisers
She'va	Vanity
Shib'bo leth	An ear of corn: a flood: a branch
Shib'mah	Why hoary?
Shi'cron	Drunkenness
Shig ga'ion	Erratic
Shi gi'o noth	Wanderings
Shi'hon	Desolation
Shi'hor	Black: turbid
Shi'hor lib'nath	Blackness of whiteness
Shil'hi	My weapon (as sent)
Shil'him	Missiles: sent ones
Shil'lem	Recompense
Shil'lem ites	patronymic of Shillem
Shi lo'ah	Sent
Shi'loh (1)	Peace-bringer: bringer of prosperity
Shi'loh (2)	His peace: his prosperity: or same as Shiloh (1) (this form in Jud. 21:21, Jer. 7:12)
Shi lo'ni	gentilic of Shiloh
Shi'lo nite	same as Shiloni
Shil'shah	Trebling: triad
Shim'e a	A report
Shim'e ah (1)	My reports (some copies have Shimea)
Shim'e ah (2)	Appalment: desolation
Shim'e ah (3)	Hearkening (2 Sam. 13:3,32)
Shim'e am	Their desolation
Shim'e ath	A report
Shim'e ath ites	gentilic of Shimeath
Shim' e i	Hearkeners: my report
Shim'e on	A hearkeeper
Shim'hi	same as Shimei
Shi'mi	same as Shimhi
Shim'ites	gentilic of Shimi
Shim'ma	A report
Shi'mon	A waste: an appalment
Shim'rath	Guardianship
Shim'ri	My keeper: watchful

Shim'rith	A guardian
Shim'rom	incorrect for Shimron
Shim'ron	A guardian
Shim'ron ites	patronymic of Shimron
Shim'ron me'ron	Guardian of arrogance
Shim'shai	My minister: my suns
Shi'nab	Father's tooth: change of father
Shi'nar	Tooth of the city (?): change of the city
Shi'phi	My abundance
Shiph'mite	patronymic of Shapham
Shiph'rah	He garnished: fairness
Shiph'tan	Their judgment
Shi'sha	Whiteness: a sixth: or possibly i.q. Shavsha
Shi'shak	Greedy of fine linen: he who will give drink
Shit'ra i	My officers
Shit'tah	see Beth-shittah
Shit'tim	Acacias
Shi'za	Who sprinkled (?)
Sho'a	Opulent: noble: free: cry
Sho'bab	Backsliding
Sho'bach	Thy turning back
Sho'ba i	My captives: my backslidings
Sho'bal	Flowing: shooting (forth): waving
Sho'bek	Forsaking
Sho'bi	My captive: my backsliding
Sho'cho	His hedge: his branch
Sho'choh	His hedge: his branch
Sho'co	His hedge
Sho'ham	Their equalizing: justifying them
Sho'mer	Guarding
Sho'phach	Pouring out
Sho'phan	Their bruising
Sho shan'nim,	Lilies
Sho shan'nim e'duth	Lilies of testimony
Shu'a	A cry: opulence: salvation
Shu'ah (1)	Depression
Shu'ah (2)	A pit (1 Chr. 4:11)
Shu'al	A jackal
Shu'ba el	The return of God
Shu'ham	Their pit
Shti'ham ites	patronymic of Shuham
Shu'hite	gentilic of Shuah (1)
Shu'lam ite	The perfect: the Peaceful
Shu'math ites	The exalted: garlicky
Shu'nam ite	gentilic of Shunem
Shu'nem	Double rest

Shu'ni	My rest
Shu'nites	gentilic of Shuni
Shu'pham	Their bareness
Shu'pham ites	gentilic of Shupham
Shup'pim	Bared ones: serpents
Shur	Beheld: rampart (as point of observation)
Shu'shan	A lily
Shu'shan e'duth	Lily of testimony
Shu'thal hites	gentilic of Shuthelah
Shu'the lah	Freshly appointed: resembling rejuvenation
Si'a	Departing
Si'a ha	same as Sia
Sib'be cai	My thickets
Sib'be chai	same as Sibbecai
Sib'bo leth	A burden
Sib'mah	proper spelling of Shibmah
Sib ra'im	Double purpose
Si'chem	Shoulder (as place for burden)
Sid'dim	Cultivators: furrows
Si'don	Hunting
Si do'ni ans	gentilic of Sidon
Si'hon	Sweeping away: scraping away
Si'hor	Black: turbid
Si'las	A contraction of Sylvanus
Sil'la	He weighed: compared: weighing place
Si lo'ah	A missile (as sent)
Silo'am	Greek for Siloah
Sil va'nus	Sylvan (i.e., woody)
Sim'e on	Hearkening
Sim'e on ites	patronymic of Simeon
Si'mon	Greek for Simeon
Sim'ri	same as Shimri
Sin	Thorn: clay: mire
Si'na	Greek for Sinai
Si'na i	My thorns
Si'nim	Thorns
Sin'ite	gentilic of Sin
Si'on (1)	Parched place (another name for Mt. Zion)
Si'on (2)	Elevation: a bearing: carrying (another name for Mt. Hermon, Deut. 4:48)
Si'on (3)	(in N. T.) Greek for Zion
Siph'moth	Lips (i.e. languages)
Sip'pai	My basins: my thresholds
Si'rah	Turning aside
Sir'i on (1)	Little prince: breastplate (Ps. 29:6)
Sir'i on (2)	Breastplate

Sis a ma'i	Water crane: swallow
Sis'e ra	A crane of seeing: swallow of seeing
Sit'nah	Hostility: accusation
Si'van	Their covering (?)
Smyr'na	Myrrh
So	Concealed: conspicuous
So'cho	His hedge: his branch
So'choh	His hedge: his branch
So'coh	His hedge: his branch
So'di	My confidant
Sod'om	Fettered
Sod'o ma	Fettered
Sod'omites	set-apart ones (for unholy purposes): temple prostitutes
Sol'o mon	Peaceableness
Sop'a ter	Saving father
Soph'e reth	Registrar
So'rek	Choice vine
So'resh	Choice vine: but if Greek "saved, O King" (Josh. 15:59, LXX.)
So sip'a ter	Saying father
Sos'the nes	Saving strength: strong saviour
So'ta i	My swervings
Spain	Scarceness (?)
Sta'chys	An ear of corn
Stac'te	A drop
Steph'a nas	Crowned
Ste'phen (ste'vn)	A crown
Sto'icks	Of the portico
Su'ah	Offal
Suc'coth	Booths
Sue'coth be'noth	The daughter's booths
Su'chath ites	Bush-men: hedgers
Suk'ki ims	Thicket-men
Sur	Turning aside
Su'san chites	They of the lily: they of the palace (Shushan)
Su san'na	A lily: her lily
Su'si	My horse
Sy'char	Drunken: hired: as Greek "co-joyous"
Sy'chem	Greek for Shechem
Sye'ne	Her veiling (?)
Syn'ty che	Well-met
Syr'a cuse	A Syrian hearing
Syr'i a	Exalted
Syr'i ack	The Syrian tongue
Syr'ia da mas'cus	see Syria and Damascus
Syr'ia Ma a'chah	see Syria and Maachah
Syr'i an	gentilic of Syria

Syr'i ans (1)	Literally "Edomites"
Syr'i ans (2)	Lofty ones (2 Chr. 22:5)
Sy ro phe ni'ci an	Exalted palm
Ta'a nach	She will afflict thee
Ta'a nath shi'loh	Shilo's opportunity: Shilo's fig tree
Tab'ba oth	Rings
Tab'bath	Thou wast good
Ta'be al	Good for nothing
Ta'be el	God is good
Tab'e rah	Thou mayest burn
Tab'i tha	A gazelle
Ta'bor	Thou wilt purge
Tab'ri man	The pomegranate is good
Tach'mo nite	Thou wilt make me wise
Tad'mor	Thou wilt scatter myrrh
Ta'han	Thou wilt decline: thou wilt encamp
Ta'han ites	patronymic of Tahan
Ta hap'a nes	Thou wilt fill hands with pity
Ta'hath	Subordinate: substitute
Tab'pan hes	Thou wilt fill hands with pity
Tah'pe nes	Thou wilt cover flight
Tah're a	Separate the friend
Tab'tim hod'shi	The lower ones of my new moon
Tab'i tha	A girl: a damsel
Tal'mai	My furrows
Tal'mon	Oppression: outcast
Ta'mah	Thou wilt be fat (marrowy)
Ta'mar	A palm tree
Tam'muz	Thou shalt be shrivelled up
Ta'nach	same as Taanach
Tan'hu meth	Consolation
Ta'phath	Distillation
Tap'pu ah	Thou wilt cause to breathe
Ta'rah	Thou mayest breathe
Tar'a lah	Release the curse
Ta're a	Mark out a neighbor: chamber of a neighbor
Tar'pel ites	They of the fallen mountain: they of the wondrous mountain
Tar'shish	She will cause poverty: she will shatter
Tar'sus	A flat basket
Tar'tak	Thou shalt be enchained
Tar'tan	Release the dragon
Tat'a mi	Thou shalt be consumed (finished) (Josh. 15:59, LXX)
Tat'na i	My gifts
Te'bah	A slaughter
Teb a li'ah	Dipped of Jehovah

Te'beth	Goodness
Te haph'ne hes	Thou wilt fill hands with pity
Te hin'nah	Favor: supplication for favour
Te'kel	He was weighed
Te ko'a	A trumpet blast: to thrust
Te ko'ah	A trumpet blast: to thrust
Te ko'ite	gentilic of Tekoa
Tel'a bib	Heap of green ears
Te'lah	Rejuvenator: invigorator
Tel'a im	Lambs (i.e., spotted ones)
Te las'sar	Weariness of the prince: hang thou the prince
Te'lem	Covering them: casting them out
Tel ha re'sha	Heap of artifice: heap of the artificer
Tel har'sa	Heap of artifice: heap of the artificer
Tel me'lah	Mound of salt
Te'ma	Southerner
Te'man	Southward
Te'man i	gentilic of Teman
Te man ites	gentilic of Teman
Te'men i	Thou shalt go to the right hand; my right hand
Te'rah	Thou mayest breathe
Ter'a phim	Idols (literally enfeeblers, or healers)
Te'resh	Possession: thou wilt possess
Ter'tius	The third
Ter tul'lus	Triple-hardened
Tet'rarch	Ruler of a fourth part (of a country)
Thad'de us	Sucking plenty
Tha'hash	Badger (or more probably "seal skin")
Tha'mah	Thou wilt be fat
Tha'mar	A palm tree (Greek for Tamar)
Tha'ra	Greek for Tarah
Thar'shish	same as Tarshish
The'bez	Whiteness: brilliancy
The la'sar	Weariness of the prince; hang thou the prince
The oph'i lus	Friend of God
Thes sa lo'ni ans	Victory over the tossing of law: victory over falsity
Thes sa lo ni' ca	same as Thessalonica
Theu'das	Gift of God: he shall be praised
Thim'na thah	A portion there: thou shalt number there
Thom'as	A twin
Thum'mim	Perfections
Thy a ti'ra	Odor of affliction
Ti be'ri as	derivative of Tiherius
Ti he'ri us	From the Tiber (as river-god)
Tib'hath	The slaughter-place
Tib'ni	My straw: thou shalt build

Ti'dal	Thou shalt be cast out of the Most High: thou shalt be cast out from above
Tig'lath pi le'ser	Thou wilt uncover the wonderful bond: thou wilt carry away the wonderful bond
Tik'vah	Hope: expectation
Tik'vath	Thou shalt be gathered
Til'gath pit ne'ser	Wine-press heap of the wonderful bond: wine press heap of the distinguished captive
Ti'lon	Thou shalt murmur: thou shalt abide
Ti mae'us	Highly prized
Tim'na	Thou wilt withhold
Tim'nah (1)	Thou wilt withhold
Tim'nah (2)	Thou wilt number: a portion (Josh 15:10, 57, 2 Chr. 28:18)
Tim'nath	same as Timnah
Tim'nath he'res	Portion of the sun
Tim'nath se'rah	Abundant portion
Tim'nite	gentilic of Timnah (2)
Ti'mon	Honorable
Ti mo'the us	Honoring God
Tim'o thy	same as Timotheus
Tiph'sah	She shall pass over
Ti'ras	He crushed the search
Ti'rath'ites	Men of the gate: nourishers
Tir ha'kah	He searched out the pious: he searched out the waiter
Tir ha'nah	A camp-spy
Tir'i a	Fear thou (?)
Tir'sha tha	Thou shalt possess there
Tir'zah	She will delight
Tish'bite	Captivity: thou shalt lead captive
Ti'tus	Nurse: rearer
Ti'zite	Thou shalt go forth
To'ah	Sinking: depressing
Tob	Good
Tob'ad o ni'jah	Good is my lord Jah
To bi'ah	Goodness of Jehovah
To bi'jah	Goodness of Jehovah
To'chen	Measurement
To gar'mah	Thou wilt break her
To'hu	They sank down
To'i	My wandering: do thou mock
To'la	A warm (used in dying crimson, or scarlet)
To'lad	Let her bring forth: thou mayest beget
To'la ites	gentilic of Tola
To'paz	Affliction has fled away (?)
To'phel	Unseasonable
To'phet	A spitting (as object of contempt)

To'pheth	A spitting
Tor'mah	Thou wilt be deceived (Jud. 9:31, marg.)
To'u	Do ye mock: do ye stray away
Trach o ni'tis	Rugged, rocky region
Tro'as	A Trojan
Tro gyl'li um	A cache (i.e., a hole in the ground for preserving food)
Troph'i mus	Nourishment
Try phe'na	Luxurious
Try pho'sa	Luxuriating
Tu'bal	Thou shalt be brought
Tu'bal ca'in	Thou wilt be brought of Cain
Tych'i cus	Fortunate
Ty ran'nus	Absolute rule
Tyre	To distress
Ty'rus	To distress
U'cal	I shall be completed: I shall be enabled
U'el	Desired of God
U'la i	My leaders (mighties)
U'lam	Their leader: vestibule
U'la	He was taken up
Um'mah	He was associated: juxtaposition
Un'ni	He was afflicted
U phar'sin	Divided
U'phaz	Desire of fine gold
Ur	Light
Ur'bane¹	Of the city (Latin): end of the way (Greek)
U'ri	My light
U ri'ah	My light is Jah
U ri'as	Greek for Uriah
U'ri el	My light is God
U ri'jah	My light is Jehovah
U'rim	Lights
U'tha i	My helper (by teaching)
Uz	Counsel
U'za i	I shall have my sprinklings (?)
U'zal	I shall be flooded
Uz'za	He was strengthened
Uz'zah	He was strengthened
Uz'zen she'rah	Heard by near kinship
Uz'zi	My strength
Uz zi'a	My strength is Jehovah
Uz zi'ah	My strength is Jehovah
Uz zi'el	My strength is God

¹ This should be Urban, vid Trench, "On the Authorised Version," etc. Urba'nus in Revised Version

Uz zi'el ites	patronymic of Uzziel
Va'heb	Now, came on: and do thou give (Num. 21:14, marg)
Va jez'a tha	And he sprinkled there
Va ni'ah	And we were oppressed
Vash'ni	Wherefore, sleep thou
Vash'ti	Wherefore waste thou away: wherefore banquet thou
Ve'dan²	And Dan (Ezek. 27:19)
Voph'si	Wherefore vanish thou
Za a na'im	Wanderings
Za'a nan	Their flock
Za a nan'nim	Wanderings
Za a'van	Their removal: their disquiet
Za'bad	A giver
Zab'bai (1)	My flittings: my wanderings (?)
Zab'bai (2)	Pure: my pure ones
Zab'bud (1)	Endowed
Zab'bud (2)	Remembered
Zab'di	My dowry
Zab'di el	Endowed of God
Za'bud	Endowed
Zab'u lon	Dwelling
Zac'ca i	Pure: my pure ones
Zac chae'us	Greek for Zaccai
Zac'chur	Remembered
Zac'cur	Remembered
Zach a ri'ah	Remembered of Jehovah
Zach a ri'as	Remembered of Jehovah
Za'cher	Remembrance
Za'dok	To justify
Za'ham	He loathed
Za'ir	Insignificant: lesser
Za'laph	The shadow beautified
Zal'mon	Resemblance: image
Zalmo'nah	Representation: imagery
Zalmon'na	Shade was withheld
Zam zum'mims	Intriguers
Za no'ah	To cast off
Zaph'nath pa a ne'ah	Treasury of the glorious rest
Za'phon	The north (from to hide)
Za'ra	A rising (as the sun)
Za'rah	A rising (as the sun)
Za're ah	She was smitten with leprosy

² This is "Dan" in Authorized Version, but "Vedan" in Revised Version.

Za're ath ites	patronymic of Zareah
Za'red	The stranger subdued: the bond subdued
Zar'e phath	Place of refining: she hath refined
Zar'e tan	Their distress
Za'reth sha'har	The splendor of the dawn
Zar'hites	patronymic of Zarah, or of Zerah
Zar ta'nah	Their distress
Zar'than	same as Zartanah
Zat'thu	Brightness of him
Zat'tu	same as Zatthu
Za'van	Their removal: their disquiet
Za'za	Brightness: fulness
Zeb a di'ah	Endowed of Jehovah
Ze'bah	A sacrifice
Ze ba'im	The gazelles
Zeb'e dee	Greek for Zebadiah
Ze bi'na	We are bought
Ze boi'im	Gazelles: troops
Ze bo'im	Gazelles: troops
Ze bo'im (2)	Dyers: hyenas (1 Sam. 13:8, Neh. 11:34)
Ze bu'dah	Endowment
Ze'bul	A habitation
Zeb'u lon ite	patronymic of Zebulun
Zeb'u lun	Dwelling
Zeb'u lun ites	patronymic of Zebulun
Zech a ri'ah	Remembered of Jehovah
Ze'dad	Turned aside
Zed e ki'ah	Righteousness of Jehovah
Ze'eb	A wolf
Ze'lah	Limping: one-sided
Ze'lek	Shadow of a cliff: fissure
Ze lo'phe had	Shadow of fear: first rupture
Ze lo'tes	A zealot (especially for Jewish independence)
Zel'zah	A clear (or dazzling) shadow
Zem a ra'im	Double woolens
Zem'a rite	gentilic of Zemaraim
Ze mi'ra	Causing singing
Ze'nan	Their flock
Ze'nas	Jupiter (as the father of gods)
Zeph a ni'ah	Treasured of Jehovah
Ze'phath	Watchful
Zeph'a thah	Place of watching
Ze'phi	Watch thou
Ze'pho	His watching
Ze'phon	A watcher: watchfulness

Zeph'on ites	patronymic of Zephon
Zer	Strait
Ze'rah	A rising
Zer a hi'ah	The rising of Jah
Ze'red	same as Zared
Zer'e da	The adversary rules
Ze red'a thah	Scene of the adversary's rule
Ze re'rath	Oppression: straitness
Ze'resh	A stranger in want
Ze'reth	Splendor
Ze'ri	Balm
Ze'ror	A bundle (as bound, confined)
Ze ru'ah	Leprous
Ze rub'ba bel	Melted by Babylon
Zer u i'ah	Pierce ye Jah
Ze'tham	Their olive
Ze'than	Their olive
Ze'thar	This is the spy (searcher)
Zi'a	Trembling
Zi'ba	Appointed
Zib'e on	Versicolor: dyer: hyena (1)
Zib'i a	A gazelle
Zib'i ah	A gazelle
Zich'ri	Memorable: do thou remember
Zid'dim	The sides: liers in wait
Zid ki'jah	same as Zedekiah
Zi'don	A hunting: fishery
Zi'do'ni ans	gentilic of Zidon
Zif	Brightness
Zi'ha	Causing dryness: parching
Zik'lag	Enveloped in grief
Zil'lah	Shadiness: he wasted
Zil'pah	Flippant-mouth: to drop, trickle
Zil'thai	My shadows: shadow of Jah (?)
Zim'mah	Lewdness
Zim'ran	Their song: psalmody
Zim'ri	My psalm
Zin	A thorn
Zi'na	Nourishing
Zi'on	Parched place
Zi'or	Diminution
Ziph	Melting
Zi'phah	Refinery
Ziph'ims	Smelters
Ziph'i on	The watchful
Ziph'ites	Smelters

Ziph'ron (to)	To the flow of song
Zip'por	A bird (specially a sparrow)
Zip po'rah	A sparrow
Zith'ri	My hiding-place
Ziz	A blossom
Zi'za	Exuberance: roving (as a beast)
Zi'zah	same as Ziza
Zo'an	Removal
Zo'ar	Bringing low
Zo'ba	A station: standing
Zo'bah	A station: standing
Zo be'bah	Sluggish: covered
Zo'har	Whitening
Zo'he leth	The serpentine (one): the crawling thing
Zo'heth	Releasing
Zo'phah	Expanding
Zo'phai	My honeycombs: my overflows
Zo'phar	Departing early: a climber
Zo'phim	Watchmen
Zo'rah	same as Zareah
Zo'rath ites	same as Zareathites
Zo're ah	same as Zareah
Zo'rites	gentilic of Zorah
Zo rob'a bel	Greek for Zerubbabel
Zu'ar	He was belittled
Zuph	Honeycomb: overflow
Zur	A rock: to besiege
Zu'ri el	My rock is God
Zu ri shad'da i	My rock is the Almighty
Zu'zims	Roving creatures (from same as Tirzah)