

The Hidden Manna Manual

**“Apply thyself wholly to the Scriptures and
the Scriptures wholly to thyself”**

From the Editor

**Our sincere desire is that these study tools will help
you to learn to enjoy Bible study as much as we do.
These helps are suggested only as a supplement to a
Strong's Concordance and of course, the eternal
Word of God which is the rule for all doctrine.**

© 2016 BiblePicturePathways

Not to be copied for commercial gain

Table of Contents

The Purpose of Bible Study.... Pg. 2

How to Study the Bible (from the Bible).... Pg. 3

Miller's Rules of Biblical Interpretation.....pg 8

Spiritual meanings of Biblical words table.....pg 12

Biblical Names and their meaning....pg 34

Prophecy charts and sanctuary key.....pg 81

The Purpose of Bible Study

“Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.” 2 Timothy 2:15

“Husbands, love your wives, even as Christ also loved the church, and gave himself for it; **That he might sanctify and cleanse it with the washing of water by the word.** That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish.” Ephesians 5:25-27

“No church can advance in holiness unless its members are earnestly seeking for truth as for hid treasure.” {Maranatha, pg. 132}

One day a young boy said to the gardener as they were working in the garden, “I don’t see what good Bible study is doing for me. Every day I study, but then forget most of what I learned.”

The gardener handed him a dirty basket as they walked to the well. “Here I’ll show you he said.”

Let’s fill this basket with water.”

Dipperful after dipperful poured into the basket with no success.

“See, it’s useless!” said the lad. “The basket will never get filled.”

“You’re right”, the gardener said. “But notice, the once dirty basket is now clean and ready to be filled with some delicious fruit.”

“God’s holy, educating Spirit is in His word. A light, a new and precious light, shines forth from every page. Truth is there revealed, and words and sentences are made bright and appropriate for the occasion, as the voice of God speaking to the soul.” {Christ’s Object Lessons, pg. 132}

How to Study the Bible (from the Bible)

Believe in the Inspiration of the Bible

"All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works." 2 Timothy 3:16,17

"Knowing this first, that no prophecy of the scripture is of any private interpretation. "For the prophecy came not in old time by the will of man: but holy men of God spake [as they were] moved by the Holy Ghost."

2 Peter 1:20, 21

Pray for the Leading of the Holy Ghost (Turning your back on all known sin)

"If I regard iniquity in my heart, the Lord will not hear me:" Psalm 66:18

"If ye then.. know how to give good gifts unto your children: how much more shall [your] heavenly Father give the Holy Spirit to them that ask him?" Luke 11:13

"Howbeit when he, the Spirit of truth, is come, he will guide you into all truth: ...he will show you things to come." John 16:13

"But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him. But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God." 1 Cor. 2:9, 10

"For every one that useth milk [the first principles of the oracles of God] is unskillful in the word of righteousness: for he is a babe. But strong meat belongeth to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil." Heb. 5:12-14

"If any man will do his will, he shall know of the doctrine, whether it be of God, or whether I speak of myself." John 7:17

"The spirit in which you come to the investigation of the Scriptures will determine the character of the assistant at your side. Angels from the world of light will be with those who in humility of heart seek for divine guidance. But if the Bible is opened with irreverence, with a feeling of self-sufficiency, if the heart is filled with prejudice, Satan is beside you, and he will set the plain statements of God's word in a perverted light." {Messages to Young People, pg. 261}

Dig Deep, Put Forth Quality Time and Effort

Yea, if thou criest after knowledge, and liftest up thy voice for understanding; If thou seekest her as silver, and searchest for her as for hid treasures; Then shalt thou understand the fear of the LORD, and find the knowledge of God.

Proverbs 2:3-5

A wise man will hear, and will increase learning; and a man of understanding shall attain unto wise counsels: To understand a proverb, and the interpretation; the words of the wise, and their dark sayings. Proverbs 1:5,6

Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: Matthew 7:7

I love them that love me; and those that seek me early shall find me. Prov. 8:17

*"But there is but little benefit derived from a hasty reading of the Scriptures. One may read the whole Bible through, and yet fail to see its beauty or comprehend its deep and hidden meaning."
{Christian Education pg. 58}*

But this I say, He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully. 2 Corinthians 9:6

For even when we were with you, this we commanded you, that if any would not work, neither should he eat. 2 Thess. 3:10

*"We do not perceive the meaning of the word of God without much study; but the reward of the study of the Bible is exceedingly precious to him who fears God and earnestly searches for truth as for hidden treasure. At the present day there are a large number in our churches who are not sufficiently interested in Bible study to seek to understand the mysteries of the truth. They do not go below the surface. Those who are living in these last days, who acknowledge the binding claims of the law of God, have no ordinary responsibility. They are not to be satisfied with the surface truths. That which lies plainly revealed, which costs us no effort, will not be esteemed as highly as the treasure that costs us diligent, prayerful research and investigation."
{Review and Herald, November 15, 1892}*

“The Bible, with its precious gems of truth, was not written for the scholar alone. On the contrary, it was designed for the common people. The poor man needs it as much as the rich man, the unlearned as much as the learned. It is a great mistake for ministers to give people the impression that they cannot understand the teachings of the Word of God, and should be content with the interpretation given by those whose business it is to proclaim the Word of God. Ministers who thus educate the people are themselves in error. To him who loves the truth, the Word of God is as a light shining in a dark place, pointing out the path so plainly that the wayfaring man, tho a fool, need not err therein.” {Signs of the Times, July 11, 1906}

New Light Will NEVER Counteract Old Light
(“Hidden Manna” will never contradict Surface Truth)

“Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.” 2 Timothy 2:15

“Thy word is a lamp unto my feet, and a light unto my path.” Ps.119:105

“To the law and to the testimony: if they speak not according to this word, it is because there is no light in them.” Isaiah 8:20

“Thus saith the LORD, Stand ye in the ways, and see, and ask for the old paths, where is the good way, and walk therein, and ye shall find rest for your souls...”
Jer. 6:16

“And thine ears shall hear a word behind thee, saying, This is the way, walk ye in it, when ye turn to the right hand, and when ye turn to the left.” Isaiah 30:21
“And the spirits of the prophets are subject to the prophets.” 1 Cor. 14:32

Biblical Methods of Study

"Observe system in the study of the Scriptures...Make the Bible its own expositor, bringing together all that is said concerning a given subject at different times and under varied circumstances." {Counsels for the Church, pg. 87}

"Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual. But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned." 1 Corinthians 2:12-14

"Whom shall he teach knowledge? and whom shall he make to understand doctrine? them that are weaned from the milk, and drawn from the breasts. For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little: For with stammering lips and another tongue will he speak to this people." Isaiah 28:9-11

- One way to apply the "line upon line" rule of Bible study is to line up time prophecies as demonstrated on this historic prophecy chart.

"And the LORD answered me, and said, Write the vision, and make it plain upon tables, that he may run that readeth it." Habbakuk 2:2

"The prophecies of Daniel and of John are to be understood. They interpret each other. They give to the world truths which every one should understand... By their fulfillment in these last days they will explain themselves."-- EGW

Biblical Methods of Study, Continued

- One way to apply the “precept upon precept” rule of Bible study is to follow a word or concept throughout the Bible. For example, to find out what the Bible says about what happens when we die follow words like death, dying, die, dead throughout the Bible.
- One way to apply the “here a little, and there a little” rule of Bible study is to study types and antitypes.

“Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come.” 1Cor. 10:11

“Of which salvation the prophets have enquired and searched diligently...Unto whom it was revealed, that not unto themselves, but unto us they did minister the things, which are now reported unto you...” 1 Peter 1:10-12

“Each of the ancient prophets spoke less for their own time than for ours, so that their prophesying is in force for us...The Bible has accumulated and bound up together its treasures for this last generation. All the great events and solemn transactions of Old Testament history have been, and are, repeating themselves in the church in these last days.”
{Selected Messages vol.3 p.338, 339}

Types are just “physical” figures, symbols or examples of “spiritual” things to come. Many are found in the sanctuary and its services.

Howbeit that was not first which is spiritual, but that which is natural; and afterward that which is spiritual. 1 Cor. 15:46

Thy way, O God, is in the sanctuary: who is so great a God as our God? Psalm 77:13

A simple type that most recognize is the sacrificial lamb represented Christ, the Lamb of God.

The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world. John 1:29

William Miller's Rules of Biblical Interpretation

"Those who are engaged in proclaiming the third angel's message are searching the Scriptures upon the same plan that Father Miller adopted." {Review & Herald, Nov. 25, 1884}

"His manner of studying the Bible is thus described by himself: 'I determined to lay aside all my prepossessions, to thoroughly compare Scripture with Scripture, and to pursue its study in a regular, methodical manner. I commenced with Genesis, and read verse by verse, proceeding no faster than the meaning of the several passages should be so unfolded as to leave me free from embarrassment respecting any mysticisms or contradictions. Whenever I found anything obscure, my practice was to compare it with all collateral passages; and, by the help of Cruden, I examined all the texts of Scripture in which were found any of the prominent words contained in any obscure portion. Then, by letting every word have its proper bearing on the subject of the text, if my view of it harmonized with every collateral passage in the Bible, it ceased to be a difficulty. In this way I pursued the study of the Bible, in my first perusal of it, for about two years, and was fully satisfied that it is its own interpreter. I found that by a comparison of Scripture with history, all the prophecies, as far as they have been fulfilled, had been fulfilled literally; that all the various figures, metaphors, parables, similitudes, etc., of the Bible, were either explained in their immediate connection, or the terms in which they were expressed were defined in other portions of the word; and when thus explained, are to be literally understood in accordance with such explanation. I was thus satisfied that the Bible is a system of revealed truths, so clearly and simply given, that the wayfaring man, though a fool, need not err therein.'

In pursuing his study of the Holy Scriptures, Mr. Miller adopted the following rules of interpretation:"

"1. Every word must have its proper bearing on the subject presented in the Bible." Proof, Matt. 5:18; Matt. 4:4.

"2. All Scripture is necessary, and may be understood by a diligent application and study." Proof, 2 Tim. 3:15-17.

"3. Nothing revealed in the Scriptures can or will be hid from those who ask in faith, not wavering." Proof, Deut. 29:29; Matt. 10:26,27; 1 Cor. 2:10; Phil. 3:15; Isa. 45:11; Matt. 21:22; John 4:13,14; 15:7; James 1:5,6; 1 John 5:13-15.

"4. To understand doctrine, bring all the scriptures together on the subject you wish to know; then let every word have its proper influence; and if you can form your theory without a contradiction, you cannot be in error." Proof, Isa. 28:7 - 29; 35:8; Prov. 29:27; Luke 24:27,44,45; Rom. 16:26; James 5:19; 2 Pet. 1:19,20.

"5. Scripture must be its own expositor, since it is a rule of itself. If I depend on a teacher to expound to me, and he should guess at its meaning, or desire to have it so on account of his sectarian creed, or to be thought wise, then his guessing, desire, creed, or wisdom, is my rule, and not the Bible." Proof, Ps. 19:7 - 11; 119:97 - 105; Matt. 23:8 - 10; 1 Cor. 2:12 - 16; Eze.34:18,19; Luke 11:52; Matt. 2:7,8.

"6. God has revealed things to come, by visions, in figures and parables; and in this way the same things are oftentimes revealed again and again, by different visions, or in different figures and parables. If you wish to understand them, you must combine them all in one." Proof, Ps. 89:19; Hos.12:10; Hab. 2:2; Acts 2:17; 1 Cor. 10:6; Heb. 9:9,24; Ps. 78:2; Matt. 13:13,34; Gen. 41:1-32; Dan. 2,7, and 8; Acts 10:9-16.

"7. Visions are always mentioned as such." 2Cor. 12:1.

"8. Figures always have a figurative meaning, and are used much in prophecy to represent future things, times and events – such as mountains, meaning governments, Dan. 2:35,44; beasts, meaning kingdoms, Dan. 7:8,17; waters, meaning people, Rev. 17:1,15; day meaning year, etc. Eze. 4:6."

"9. Parables are used as comparisons, to illustrate subjects, and must be explained in the same way as figures, by the subject and Bible." Mark 4:13.

"10. Figures sometimes have two or more different significations, as day is used in a figurative sense to represent three different periods of time, namely: first, indefinite, Eccl. 7:14; and second, definite, a day for a year, Eze.4:6; and third, a day for a thousand years, 2Pet. 3:8. "The right construction will harmonize with the Bible, and make good sense; other constructions will not."

"11. If a word makes good sense as it stands, and does no violence to the simple laws of nature, it is to be understood literally; if not, figuratively." Rev. 12:1,2; 17:3-7.

"12. To learn the meaning of a figure, trace the word through your Bible, and when you find it explained, substitute the explanation for the word used; and if it make good sense, you need not look further; if not, look again."

"13. To know whether we have the true historical event for the fulfillment of prophecy: If you find every word of the prophecy (after the figures are understood) is literally fulfilled, then you may know that your history is the true event; but if one word lacks a fulfillment, then you must look for another event, or wait its future development; for God takes care that history and prophecy shall agree, so that the true believing children of God may never be ashamed." Ps. 22:5; Isa. 45:17-19; 1Pet. 2:6; Rev. 17:17; Acts 3:18.

"14. The most important rule of all is, that you must have faith. It must be a faith that requires a sacrifice, and, if tried, would give up the dearest object on earth, the world and all its desires - character, living, occupation, friends, home, comforts, and worldly honors. If any of these should hinder our believing any part of God's word, it would show our faith to be vain. Nor can we ever believe so long as one of these motives lies lurking in our hearts. We must believe that God will never forfeit his word; and we can have confidence

that He who takes notice of the sparrow's fall, and numbers the hairs of our head, will guard the translation of his own word, and throw a barrier around it, and prevent those who sincerely trust in God, and put implicit confidence in his word, from erring far from the truth."

{ 1868 J.W., Life Incidents p. 37 }

"We should never let the impression prevail that only a privileged few have a knowledge of the Scriptures and that others must refer to these—one or another of their favorite ministers—as authority for their doctrines.

People should be educated to search the Scriptures for themselves, to dare to think for themselves, taking the Bible as their guidebook, their standard of faith.

Although heresy may lift its head boldly, and insult the truth by perverted ideas and false interpretations and misapplication of Scripture, there should be no suppression of religious freedom by reformers."

{Christ Triumphant p.332}

REFERENCE TABLE

Spiritual Meanings of Bible Words

One way to unlock “hidden manna” in the Bible study is to study key words and their spiritual meanings. 1 Cor. 15:46

“The Bible is its own expositor. One passage will prove to be a key that will unlock other passages, and in this way light will be shed upon the hidden meaning of the word. By comparing different texts treating on the same subject, viewing their bearing on every side, the true meaning of the Scriptures will be made evident.” {Fundamentals of Christian Education, pg. 187}

This is a collection of Bible Key Words with their Spiritual Meanings and the corresponding reference texts. However, this collection is by no means exhaustive. **This is just to get you started. There will be many more words that you will find spiritual meaning for in your own study.** The deeper the study, the more meaning will be found. **There will also be more spiritual meanings that you may discover**, for words that are contained in this collection. **God’s Word is inexhaustible!**

“It is impossible for any human mind to exhaust even one truth or promise of the Bible. One catches the glory from one point of view, another from another point; yet we can discern only gleamings. The full radiance is beyond our vision. As we contemplate the great things of God’s word, we look into a fountain that broadens and deepens beneath our gaze. Its breadth and depth pass our knowledge. As we gaze, the vision widens; stretched out before us we behold a boundless, shoreless sea. Such study has vivifying power. The mind and heart acquire new strength, new life.” {{Education p.171}}

Remember, “He [Jesus] used the natural things with which they were familiar to make divine instruction clear to their understanding, thus preparing the way for the seeds of truth to be dropped into the prepared soil of the heart.” {1888 Materials p.261}

“Jesus' manner of teaching was beautiful and attractive, and it was ever characterized by simplicity. He unfolded the mysteries of the kingdom of heaven through the use of figures and symbols with which his hearers were familiar, and the common people heard him gladly; for they could comprehend his words.”

{Christian Education p.126}

Here's how it works. Pick out the “picture words” in the Bible text that you desire to study. For example, you might be curious, “What is the spiritual meaning of eating butter and honey that causes one to know how to refuse evil and choose good?”

“Butter and honey shall he eat, that he may know to refuse the evil, and choose the good.” Isaiah.7:15

It is also often helpful to look at how the “physical” works, in order to understand how the “spiritual” works. Butter is a good example. What is butter? The abundance of milk. (“And it shall come to pass, for the abundance of milk that they shall give he shall eat butter...”Isaiah 7:22)

The Bible tells us in Prov.30:33 “Surely the churning of milk bringeth forth butter”. The components of “physical” butter are contained in “physical” milk, you just can't see it. So the components of “spiritual” butter are contained in “spiritual” milk, you just can't see it. In order to get some of the spiritual butter, you have to churn the spiritual milk - (go back and forth in it).

This is what Isaiah 28:10 is talking about – precept upon precept.

To finish this study

1. look up the “spiritual” meaning of milk in the Bible
2. look up the “spiritual” meaning of honey in the Bible
3. look up the “spiritual” meaning of eating in the Bible
4. Then place the spiritual meanings back in the verse and read it again.

“Bible Study (Going back and forth in the basic principles of the word) and the law of God shall he use for spiritual nourishment, that he may know to refuse the evil, and choose the good.”

Isaiah.7:15 spiritual meaning

Keep in mind as you study that words used in a “good context” must have a good meanings and words used in a “bad context” must have bad meanings. (Ex. a good lion represents Christ or Christians, a bad lion represents Satan)

“The Bible contains all the principles that men need to understand in order to be fitted either for this life or for the life to come. And these principles may be understood by all. No one with a spirit to appreciate its teaching can read a single passage from the Bible without gaining from it some helpful thought. But the most valuable teaching of the Bible is not to be gained by occasional or disconnected study. Its great system of truth is not so presented as to be discerned by the hasty or careless reader. Many of its treasures lie far beneath the surface, and can be obtained only by diligent research and continuous effort. The truths that go to make up the great whole must be searched out and gathered up, "here a little, and there a little." Isaiah 28:10.

When thus searched out and brought together, they will be found to be perfectly fitted to one another. Each Gospel is a supplement to the others, every prophecy an explanation of another, every truth a development of some other truth. The types of the Jewish economy are made plain by the gospel. Every principle in the word of God has its place, every fact its bearing. And the complete structure, in design and execution, bears testimony to its Author. Such a structure no mind but that of the Infinite could conceive or fashion.” {Education p.123}

Key Word	Spiritual Meaning	Reference
Adultery	Rejection/Unfaithfulness to God, Idolatry, Union Church & World	Jer. 3:8,9,14; Eze. 23:37; Isa. 54:4,6; Mark 10:12
Angel	Messenger	Dan. 8:16, 9:21; Luke 1:19,26, Heb. 1:14; Gal. 4:14
Angels	Church Leaders	Acts 6:15; Gal. 4:14
Anoint (with oil)	Cleanse from sin, Receive the Holy Spirit	Lev. 21:12; Eze. 16:9; Isa. 61:1, 1:16
Apparel (to wear)	(See Garment)	-----
Apple	God's Law	Prov. 7:2
Apple	God's People	Zech. 2:8
Archer	Minister/One who uses the Bible	(see texts for "Bow" & "Arrow")
Arm	Strength	Isa. 62:8
Armour	Righteousness of Christ	2Cor. 6:7; Eph. 6:11-18
Arrow	Message/Words	Jer. 9:8; Ps. 64:3
Arrow (Sharp)	False Witness	Prov. 25:18
Arrow (Evil)	Famine	Ezek. 5:16; 2Kings 13:17
Asleep	Dead (Physical or Spiritual)	1Cor. 15:3-6, 16-18; Eph. 5:14 1Thes. 4:13-17
Ass (Wild)	Israel/Laodicea	Jer. 2:23-24; Hos. 8:9
Astray	Leave the truth or true way	Isa. 53:6; 2Pet. 2:15
Awake	Alive (Physical or Spiritual)	1Cor. 15:34; Eph. 5:14
Babe/Baby	Newly converted Christian	1Pet. 2:2; Heb. 5:13; John 3:3
Babes/Sucklings	Unfamiliar with Bible or Unskilled in the Word of God	1Pet. 1:23, 2:2; Heb. 5:13

Key Word	Spiritual Meaning	Reference
Babylon	Religious Apostasy/ Confusion/Rebellion	Gen. 10:8-10, 11:6-9; Rev. 17:1-5, 18:2-3
Balaam (Doctrine of)	Advancing our own interests, Compromise, Idolatry	Num. 22:5-25
Barren	Unfruitful, No Converts for Jesus	Gen. 11:30; 1Pet. 1:23; 2Pet. 1:8
Bear	Wicked Ruler/ Destructive Power	Pro. 28:15, 2Kings 2:23-24
Beast	Kingdom, Government, Political Power	Dan. 7:23
Beasts	Kings, Kingdoms	Dan. 7:17-23
Bed (place of rest & relationship)	Sabbath	Luke 11:7; Is. 57:2, Is. 66:1; Gen. 2:2; Ex. 20:8-11
Bee (Honey)	Righteous People	Judg. 14:8
Bee (bad)	Wicked People	Ps. 118:12
Belly	Heart	Matt. 12:40
Beloved (My)	God's People	Matt. 3:17; Rom. 9:25
Binding (Satan)	Symbolic Chain of Circumstances	Is. 14:12-20
Birds	People	Eccl. 9:12; Prov. 27:8
Bird (Unclean)	Wicked, Deceitful Men	Rev. 18:2; Is. 46:11; Hos. 11:11; Jer. 5:26-27
Bird (Speckled)	God's People	Jer. 12:7-9
Birth (Beareth, Travail, Labor)	Bring to Spiritual Conversion	Gal. 4:19
Bitter	Sorrow, Crying	Ezek. 27:31
Black	Moral Darkness, Sin, Apostasy	Ex. 10:21-23; Jer. 4:20-28, 8:21 Acts 26:18; John 12:35
Black	Error, False Teachings, Evil	Pro. 4:19, 7:9

Key Word	Spiritual Meaning	Reference
Blind	Doesn't Understand Truth	Is. 56:10-11
Blind	Not Having The Christian Graces	2Pet. 1:5-9
Blood	Life	Lev. 17:11; Deut. 12:23
Blue	God's Law, Obedience To God's Law	Num. 15:38-40
Body	God's Church, His People	1Cor. 12:12-13; Col. 1:18
Bone(s)	Person(s)	Judges 9:2; 2Sam. 5:1
(To Break a Bone)	Persuade Someone to Change Their Mind	Pro. 25:15
Bone (Broken)	Surrendered Person	Num. 24:8; Ps. 57:3,7,8
Bones (Dry)	Person Without Hope, Without Holy Spirit	Ezek. 37:11; Pro. 17:22
Bones (Shaking)	Person Filled With False Doctrine/Fear	Jer. 23:9; Is. 28:7; Job 4:14
Border (or hem of garment)	God's Law (10 Commandments)	Num. 15:37-40
<u>Cut off</u> the Skirt (edge or border see Strong's #3671)	Accuse of Forgetting God's Law	1Sam. 24:4; Num. 15:38, 39
Border (to enlarge)	Profess to Keep the Law Better than Others	Num. 15:38, 39; Matt. 23:5
Born	To Be Converted	John 3:3; 1Pet. 1:23, 2:2
Bottle (New)	Converted Person	Jer. 18:3,4,6; 19:1
Bottle (Old)	Unconverted Person	Jer. 13:12,13; 19:1,10,11, Luke 5:37
Bottomless Pit	Earth in Chaos, torn up, dark, empty	Gen. 1:2, Jer. 4:23-28, Is. 24:1-19, Rev. 20:1
Bow	God's Word (The Bible)	Hab. 3:9
Bow (battle)	Warfare	Zech. 9:10; 10:4

Key Word	Spiritual Meaning	Reference
Bow (Deceitful)	Men's Words	Ps. 78:57; Jer. 9:3
Branch (The)	Christ	Jer. 23:5,6
Branches (Fruit)	People who abide in Christ	John 15:5
Branches (No Fruit)	People who abide not in Christ	John 15:4
Brass (regular) – an amalgamated metal	Humanity - Immorality, Impurity, Corruption	Jer. 6:28; Eze. 22:18; 24:11,12; Eze. 27:13
Brass (fine or burnished) – has been refined	Humanity – Purity, Holiness	Eze. 24:11,12; Rev. 1:15
Bread (or Meal or Loaf)	The Word of God (The Bible)	Gen. 18:5,6; Deut. 8:3; Amos 8:11; Matt. 4:4; 1Cor. 5:8
Bread (from Heaven, of Life)	Jesus – The Word	Ex. 16:4; John 6:32,33,35,51
Breasts (Where Milk comes from)(see Milk)	God's Word (Old & New Testaments)	Is. 28:9; Heb. 5:12; 1Pet. 2:2;
Bride (of Christ)	New Jerusalem, God's People	Is. 54:5,6; 2Cor. 11:2; Rev. 21:9,10
Bridegroom	Jesus	Is. 62:5; Rev. 19:7-9
Brier	Wicked Person	Heb. 6:4-9; Mic. 7:2-4
Brook	Words of Wisdom / God's Wisdom = Butter & Honey	Prov. 18:4; Job 20:17
Brook (dry, no rain)	Rejection of God's Word (see "Rain")	Is. 19:6; Job 6:15, 1Kings 17:7
Brown (color)	Earth, Man	Gen. 2:7; 3:19; 30:32-35; Ps. 24:1-5
Bullock	Person, Man	Jer. 31:18
Butter (see Milk)	Hidden Meaning in Word of God	Pro. 30:33; Job 20:17
Butter (abundance of Milk)	Butter usually made when there is lots of milk	Is.7:22

Key Word	Spiritual Meaning	Reference
Cage (of Birds)	Church filled with deceived people	Jer. 5:27, 2 Kings 10:21, Pro. 27:8
Candle (lamp)	God's Word / Bible	Psalms 119:105
Candle (to light a)	Study the Bible to understand truth	Psalms 18:28
Candlestick	Church	Rev. 1:20
Chaff	Ungodly people	Ps. 1:4
Chariots & Horsemen	Military Strength	Ex. 14:9, 1Sam. 13:5
Children (of God)	God's people	1 John 3:10
Children (of Satan)	The Wicked	1 John 3:10
Cistern (with water)	God's church	Pro. 5:15, S. of S. 4:12-15
Cistern (broken, no water) Cistern = Well = Church	False church	Jer. 2:13, 2 Peter 2:15-17, S. of S. 4:12-15
City (on a hill)	God's people	Matt. 5:14, Is. 40:1-2, Is. 62:12
Clay	People	Is. 64:8
Clothed (with garment)	Covered by Christ's robe of righteousness/ or own works	Job 29:14, Is. 59:6
Clothing	(See "Garment")	-----
Cloud (white, light)	Righteousness	Ps. 97:2
Cloud (dark, black)	Judgment	Eze. 30:18,19, Job 22:13, Ps. 97:2
Clusters (the vine)	God's Word (group of doctrines)	S. of S. 7:8, Is. 65:8, Eccl. 2:3
Coals	Voice of God/God's Word	Psalms 18:13

Key Word	Spiritual Meaning	Reference
Color (blue)	God's Law/10 Commandments The Father	Num. 15:38-39
Color (red)	Shed blood/Sin/Death Jesus	Is. 1:18, 2 Kings 3:22, Rev. 7:14, John 1:29
Color (yellow)	God's love/ Holy Spirit	Ps. 68:13, John 1:32, Rom. 5:5,
Color (green)	Hope & Trust in the Lord	Jer. 17:7-8
Color (black)	Wickedness	Pro. 7:9, Pro. 4:19, Acts 26:18
Color (white)	Purity/Righteousness	Dan. 12:10, Rev. 19:8
Color (orange - amber)	God's glory	Eze. 1:27-28
Color (purple)	Royalty	Mark 15:17, John 19:2-3, Judges 8:26
Cords	Something that binds/ Sins(bad) or Love of Jesus (good)	Pro. 5:22 / Hosea 11:4
Corn	Manna	Ps. 78:24
Crown	Character	Ps. 89:39, 132:18, Pro. 4:9
Crown	Kingship / Victory	1Chr. 20:2, Jas. 1:12
Cup	Experience of Life	Matt. 23:25-28, 26:39
Darkness (night)	Lack of understanding/Error	Ps. 82:5
Darkness (effect of)	Wrath of God	Is. 9:19
Daub (with untempered mortar)	To say: Thus saith the Lord – when the Lord hath not spoken	Ezek. 22:28
Day	Year	Eze. 4:6, Num. 14:34
Day	1000 Years	2Pet. 3:8
Day Star/ Morning Star	Jesus	2Pet. 1:19, Rev. 22:16
Deep (the great)	Judgments of the Lord	Ps. 36:6

Key Word	Spiritual Meaning	Reference
Ditch (deep)	Whore/False church/error	Pro. 23:27
Dogs	Evil workers/wicked	Phil. 3:2, Ps. 22:16
Dogs (dumb)	Evil pastors/leaders that don't give warning	Is. 56:10-11, Ezek. 33:2-3
Dogs	Gentiles	Mark 7:26-27
Dogs (return to vomit)	Fool returning to folly	Pro. 26:11
Door	Jesus	John 10:9
Door (open)	Jesus (enter in, be saved)	John 10:9, Rev. 3:8
Door (shut)	Jesus (I know you not/ probation closed)	Matt. 25:10-12
Dove	Holy Spirit	Luke 3:22, Matt. 3:16, Mark 1:10
Dove (silly)	Unholy spirit	Hosea 7:11, 11:11, Rev. 18:2
Dove	God's people / mourning and oppressed	Is. 38:14, Matt. 10:16, Ps. 55:6
Dragon	Satan / the devil	Rev. 12:9
Dragon	Satan's agency	Eze. 29:3, Jer. 51:34
Dross	Wicked/sin/evil	Ps. 119:119
Drink	To receive instruction	S. of S. 8:2
Eagle	Speed/Power/Vision	Deut. 28:49,
Eagle	Protection or Persecution	Rev. 12:14, Lam. 4:19
Ear (see "hear")	Intellectual faculty/Ability to Reason and think intelligently	Rev. 2:7, Is. 6:9, Matt. 13:13
Earth (see "water")	Uninhabited Area	Rev. 13:11
Eat	Read (to gain knowledge)	Jer. 15:16
Eat (bread)	Read God's Word – the Bible	Jer. 15:16
Egypt	World/Earth	1Ki 8:53, Ex. 20:2

Key Word	Spiritual Meaning	Reference
Egypt	Atheism	Ex. 5:2
Egyptians	Men	Is. 31:3
Eyelids (God's)	Trial, testing, examine, prove, investigate	Ps. 11:4
Eyes	Wisdom and understanding	Eph. 1:18, Is. 29:14
Eyes	Prophets of God	Is. 29:10, 1 Sam. 9:9
Eyesalve (Remedy for Blindness)	Discernment/ Understanding of God's Word	Eph. 1:17-19, Ps. 119:18, 1John 2:20,27
Face	The mind or the will	Jer. 5:3, 42:15
Famine (lack of bread)	Lacking Word of God	Amos 8:11
Feed	To teach others (see "eat")	Acts 2:46
Feet	The actions/ Direction of your Walk	Ps. 119:101,105
Field	The world	Matt. 13:38
Fire (good)	God's Word – the Bible	Jer. 23:29, Ps. 18:13
Fire (good)	Holy Ghost	Luke 3:16
Fire	Trials, testing	Pro. 17:3, Zec.13:9, 1Cor. 3:13-15
Fire (bad)	Wickedness, fanaticism, evil influences	Is. 9:18, Mark 9:22, Jas.3:6
First Fruits	The redeemed	Rev. 14:4-9
Fish	People	Hab. 1:14
Fishers (of men)	Those who lead others to Jesus	Matt. 4:18-19
Flesh	People	Is. 40:6-7
Flesh	Word of God/Bible	John 1:14
Floods	Ungodly men	Ps. 18:4
Flower	Man	Ps. 103:15
Fly	Wicked person-attracted to sin	Eccl. 10:1, Is. 7:18
Foot (be under)	Be subject to (submit to)	Ps. 8:6

Key Word	Spiritual Meaning	Reference
Foot (put under)	Have power over	1 Cor. 15:24-25
Forehead	Mind	Deut. 6:6-8, Rom. 7:25, Eze. 3:8,9
Foundation (rock)	Words of Christ	Luke 6:47-49, 1 Cor. 10:4
Foundation (sand or earth)	Words of men	Luke 6:49, Matt. 7:26
Fountain (living)	The Lord	Jer. 17:13
Fountain (dirty, troubled)	Righteous man falling into sin	Pro. 25:26
Fox	False prophet/false teacher	Ezek. 13:3-4
Frogs	Unclean spirits/evil spirits	Rev. 16:13
Fruit (good)	Righteousness/souls won/Works	Phil. 1:11, Pro. 11:30, Gal. 5:22
Fruit (bad)	Doing things your own way	Pro. 1:31
Garden (enclosed)	The Church/God's people	S. of S. 4:12
Garden (watered)	The Church/God's people/Soul	Is. 58:11, Jer. 31:12
Garment	Character or Life	Gen. 35:2, Zech.3:4
Garment (new/clean, white)	New Righteous Life/ Christ's Robe of Righteousness	Is. 61:10, Rev. 19:8
Garment (old, filthy, holes)	Old sinful life	Zech. 3:4, James 5:1-2
Garment (hem, border)	God's law	Num. 15:37-40
Goat	Satan/Wicked people	Lev. 16:21-22, Matt. 25:33-41
Gold	Law (Truth)/Love/Faith	Rom. 13:10, Ps. 19:7-10, 1 Peter 1:7
Gold	Pure Character	Isa 13:12

Key Word	Spiritual Meaning	Reference
Gold	Divinity	Job 22:25 <i>margin</i>
Grass	People	Is. 40:6-7
Grass (dry, stubble)	Wicked people	Mal. 4:1
Grasshopper	People	Judges 7:12, Is. 40:22
Ground	Heart	Mark 4:15
Hammer	God's Word – the Bible	Jer. 23:29
Hail	Voice of God/God's Word	Ps. 18:13
Hair	Spirit of God/ Christ's Righteousness	1 Cor. 11:15, Is. 30:1
Hair	Spiritual Strength	Jdg 16:17
Hair (to cut)	Lose spiritual strength Lose the blessing of God	Jer 7:29, Jdg 16:19-20
Hand	Works/Deeds	Eccl. 9:10, Is. 59:6
Hand (right)	Power	Ex. 15:6, Ps. 80:17
Harvest	End of the World	Matt. 13:39
Head	The Mind	Dan. 2:28-29
Head	Leader/Ruler	Mic. 3:9, Ps. 110:5-6
Healing	Salvation/Cleanse of Sin	Luke 5:23-24
Hear	To Understand	Matt. 13:15, Neh. 8:2,
Heart	The Mind	Pro. 23:7
Heifer (young, female cow)	Egypt & Babylon	Jer. 46:20, 50:11
Heifer (backsliding)	God's people acting like wicked	Hosea 4:15-17
Hem	(See "Garment")	-----
Hill	(See "Mountain")	-----
Honey (good)	God's words/ God's law	Ps. 19:7-10, 119:103
Honey (bad)	Man's Glory/Man's Law	Ps. 25:27
Horn	Strength/Power	Jer. 48:25, Ps. 18:2, 1Sam 2:10, Hab 3:4
Horn	King or kingdom	Dan. 8:21, Dan. 7:24
Horse (goodly)	God's people	Zech. 10:3

Key Word	Spiritual Meaning	Reference
Horses (in good sense)	The Lord's army of people	Joel 2:2-11
Horse	Strength & Power in Battle	Job 39:19, Ps. 147:10, Pro. 21:31
Horses	Flesh (not Spirit)	Is. 31:3
House	Church	Heb. 3:6, 1 Tim. 3:15
Incense	Prayer	Ps. 141:2
Incense	Christ's Righteous Life & Death	Phil. 4:8
Iron Furnace	Egypt	Deut. 4:20, Jer. 11:4
Israel	Converted people	Gen. 32:24
Jacob	Unconverted people	Gen. 27:35-36
Jar	(see "Vessel")	-----
Jew (spiritual)	True Christian	Rom. 2:28-29
Jezebel (see "Woman")	False, Immoral Church/ Idolatry/Apostasy	1Kin. 21:25, 2Kin. 9:22
Jordan	Death	Rom. 6:4, Deut. 4:22
Key	Government	Is. 22:22, Is. 9:6
Key	Knowledge	Luke 11:52
Lamb (The)	Jesus	John 1:29, 1Cor. 5:7
Lame	Foolish/ Lack Understanding	Pro. 26:7
Lamp (same as "candle")	God's Word – the Bible	Ps. 119:105
Leaven	Doctrine	Matt. 16:6-12
Leaven (old or bad)	False doctrine/sin	1 Cor. 5:7-8
Leprosy/Sickness	Sin	Luke 5:23-24
Light	Truth	Ps. 43:3, John 3:21
Light (to see)	Understand truth	Ps. 119:130
Light (of the world)	Jesus/True Christians	John 8:12, 9:5, Matt. 5:14
Lightning (good)	Truth moving at great speed	Ps. 43:3
Lightning (bad)	Satan	Luke 10:18

Key Word	Spiritual Meaning	Reference
Lilly	Jesus	S. of S. 2:1
Lillies	People with characters like Jesus	Matt. 6:28, S. of S. 6:2
Lion (roaring)	Wicked ruler/Satan	Pro. 28:15, 1 Peter 5:8
Lion (roaring)	Conspiracy of False Prophets	Eze. 22:25
Lion (good, kingly)	Jesus	Rev. 5:5
Loaves of bread (3 parts)	3 Angel's Messages	Gen. 18:5-6, Lev. 23:17, Rev. 14:4-12, Matt. 4:4
Locusts (see also "wind")	People who claim to be clean but are carried around by wind	Ps. 109:23, Lev. 11:22
Locusts	Evil Destructive Agencies in large numbers	Joel 1:4, Deut. 28:38, 2Chr. 6:28, Jer 46:23
Locusts	Arabians	Gen. 25:13, Jer 49:28, Is. 21:13-17, Jdg 6:3-5
Lord's Day	Sabbath	Is. 58:13, Matt. 12:8, Ex. 20:10
Mark	Sign or Seal of Approval or Disapproval	Eze. 9:4, Rom. 4:11, Rev. 7:2-3, 13:17, 14:9
Measuring Rod	God's Law/God's Word	Is. 8:20, 2Tim. 3:16,17
Milk	God's Word – basics – surface truth	1 Peter 2:2, Heb. 5:12
Milk (to churn, see also "butter")	Go back & forth in – compare scripture with scripture	Is. 28:9-10, 1Cor. 2:13
Milk (drink)	Unskillful in the use of the Bible	Heb. 5:13
Mirror	Law of God/Liberty	James 1:23
Moon	The Church	S. of S. 6:10
Moon (reflects light from sun on earth's dark side)	Prophecy [Spirit of] (reflect truth from Bible, light up the darkness)	Gen. 1:14-18, 2Peter 1:19

Key Word	Spiritual Meaning	Reference
Mountain or hill (good)	God's Word	Joel 3:18, Heb. 5:12, S. of S. 8:2
Mountain (of the Lord)	God's Church/His people	Is. 2:2,3
Mountains (great)	The Lord's Righteousness	Ps. 36:6
Mountain or hill (bad)	Man's Word	Is. 2:14-17, Luke 3:4-5
Mountains (dark)	False Churches (no light)	Jer. 13:16
Mountains (destroying)	False Church/Babylon	Jer. 51:24-26, Rev. 17:5
Mouth	Prophet/One who speaks for God	Ex. 4:15,16, 2Chr. 36:21,22
Neck	The Will	Pro. 29:1, Jer. 7:26
Net (God's, used to catch fish)	Word's/Doctrines of His Word	Pro. 29:5, Matt. 13:47
Net (Evil)	Word's/False doctrines	Pro. 29:5, Eccl. 7:26, 9:12
Number (#) 1	Light (truth)	Gen. 1:3-5, Eph. 4:4-6
(#) 1	Unity/Singleness	Eph. 4:4-6, John 17:21
(#) 2	Division/Divided	Gen. 1:6-9
(#) 3	God's Number Divine Perfection	Hos 6:2, 1John 5:7
(#) 4	Worldwide	Rev. 7:1
(#) 4	Jesus	Gen. 1:14-19, Ex. 20:8-11, Joh. 1:1-3
(#) 4	God's People	(same as "Jesus")
(#) 5	Life/Decision/Choices	Gen. 1:22-23, Ex. 20:12, Matt. 25:1-12
(#) 5	Senses/Avenues to Soul	Gen. 3:1-6
(#) 6	Number of man	Gen. 1:27,31, Rev. 13:18
(#) 7	Completeness/Rest/All Spiritual Perfection	Gen. 2:3, Ex. 20:8-11

Key Word	Spiritual Meaning	Reference
(#) 8	Resurrection (from death to life)	Rev. 17:8,11
(#) 9	Judgment	Hag. 1:10,11
(#) 10	Law/Perfect Order Ordinal Perfection	Ex. 20:1-17
(#) 12	Church – foundations Governmental Perfection	Ex. 28:21, Mat 10:1, Rev. 21:14
(#) 13	Rebellion	Gen. 14:4
(#) 24	Whole Priesthood	1Chr 24:18, Rev 4:4
(#) 40	A Generation	Num. 32:13, Ps. 95:10
(#) 46	Building Temple	John 2:20
(#) 50	Jubilee / Power	Lev. 25:10, Acts 2
(#) 70	Leadership	Ex. 24:1, Luke 10:1
(#) 120	Probationary Time	Gen. 6:3
Oil	Holy Spirit	1Sam. 16:13, Ex. 30:25, Zec. 4:2-6
Oil	Reproof	Ps. 141:5, John 16:8
Ointment	(see Oil)	-----
Oven (heated)	Adulterers/Evil Heart/ Rejectors of the Lord	Hos. 7:4, Eze. 23:37, Mark 10:12
Oven (fiery)	Enemies of the Lord	Ps. 21:8,9
Pasture (food for sheep)	Bible/God's Word	Ps. 79:13, John 21:17, Matt. 4:4
Pit (narrow)	Strange Woman/ False Church	Pro. 23:27
Rain (early & latter)	Holy Spirit	Hos. 6:3, Joel 2:28
Rain	Doctrine	Deut. 32:2
Rain (drops)	Precept upon Precept	Is. 28:9-10
Rainbow (see "Bow", "Colors", "Sun" & "Rain")	Everlasting Covenant	Is. 54:9, Gen. 9:12-16
Raven	Man that executes God's Counsel	Is. 46:11, Luke 12:24
Reapers	Angels	Matt. 13:39

Key Word	Spiritual Meaning	Reference
Reins	The Will (Controls the Horse)	Lam. 3:12-13, Ps. 73:21, Rev. 2:23 Jer. 12:2, 17:10, Job 16:12-13,
Reed (broken)	Egypt/Trust in man	Is. 36:6, 2Ki 18:21
Ring	Signet/Seal/Authority	Gen. 41:41-43, Est. 3:10-11, 8:8
Robe (white)	(see "Garment" new)	-----
Rock (good)	Christ	1 Cor. 10:4
Rock (bad)	False god	Deut. 32:31-37
Rod	Strength	Ps. 110:2
Rooftop	Place of Worship	Jer. 19:13
Salt (without savor)	Christians in name only/ don't represent God's character by obedience	Matt. 5:13
Salt (with savor)	Christians who represent God's character by their obedience	Mat 5:13
Sand	People	Jos. 11:4
Sand	Man's ideas & theories	Matt. 7:26
Scorpions	Wicked/ Rebellious Israelites	Eze. 2:3-6
Sea (troubled)	Wicked People	Is. 57:20, Jude 13
Seal	(same as "Mark")	-----
See	(see "Light")	-----
Seed	God's Word/Bible	Luke 8:11
Seed (the)	Jesus	Gal. 3:16
Seed (good)	God's people	Matt. 13:38
Seed (bad)	Wicked	Matt. 13:38
Serpent	Satan/Devil	Rev. 12:9
Sheep	God's People	Ps. 79:13
Shepherd (good)	Jesus	Ps. 23:1, John 10:11
Ship (good)	Church structure God's People	Pro. 31:10-14, 2Cor. 11:2

Key Word	Spiritual Meaning	Reference
Ships (bad)	Churches deceived by Satan	Eze. 27 & 28
Ships	Economic Strength & Power	Ps. 107:23, Pro. 31:14, Rev. 18:17
Shine (reflect light)	Teach Truth	Ps. 43:3, Php. 2:15
Silver	Word of God	Ps. 12:6
Silver	Knowledge & Understanding	Pro. 2:3-4
Silver	God's People	Zech. 13:9
Skirt(to cut off)	Accuse of forgetting God's Law	1Sam. 24:4, Num. 15:38-39
Smoke	Wicked/ Rebellious People	Is. 65:1-5, Ps. 68:1-2
Snare	False Prophet	Hos. 9:7-8
Snow	Word of God/Faithful Messenger or Message	Pro. 25:13, 26:1 Is. 55:10
Spring (waters fail not)	People guided by the Lord	Is. 58:11
Spring (corrupt)	Righteous falling into sin	Pro. 25:26
Sting	Poison/Sin	1Cor. 15:55-56
Straight (to go)	Follow God Totally	Pro. 4:27
Stars	Angels	Rev. 1:20
Stars (wandering or fallen)	Evil Angels	Jude 6, 13, Rev. 12:4
Stubble (dry grass)	Wicked People	Mal. 4:1
Sun	Jesus	Mal. 4:2, Ps. 84:11
Sun (fire)	Bible/The Word of God	John 1:14
Sweat (see also Wool)	Sin/Impurity/Body's way of expelling toxins	Eze. 44:17-18
Sword (2 edged)	God's Word/Bible	Heb. 4:12, Eph. 6:17
Sword (wicked)	Tongue-sharp words, bitter words	Ps. 64:3
Table	God's Word/Bible	Is. 30:8, Eze. 23:41

Key Word	Spiritual Meaning	Reference
Tail	Lying Prophet	Is. 9:15
Tares	Wicked People	Matt. 13:38
Teeth	Words (as weapons)	Ps. 57:4, 64:3, Pro. 30:14
Thief/Robber	False Shepherd/Prophet	John 10:1-18
Thorn	Wicked Person	2Sam. 23:6
Thorns	Cares of this Life	Mark 4:18-19
Time	Year	Dan. 4
Tin	Wickedness, Sin	Is. 1:25, Eze. 22:18-20
Tongue	Language/Speech	Ex. 4:10, Ps. 45:1
Tooth	Word (see Teeth)	-----
Tooth (broken)	Broken Word/ Unfaithful Man	Pro. 25:19
Torment	Test/Prove by Trial	1Cor. 3:13, Heb.12:29 Rev 14:11, Is. 28:9-12
Tree (dry)	Person separated from God & His people	Is. 56:3
Tree (green & fruitful)	Person who obeys God	Ps. 1:1-3, 52:8
Trumpet	Voice of Warning	Is. 58:1, Eze. 33:3
Trumpets (2 silver)	Old & New Testaments	(see Trumpet & Silver)
Trumpets (silver)	Sounded as One= Leaders Assemble	Num. 10:4
Trumpets (silver)	Sounded as Two= People Assemble	Num. 10:2-3
Trumpets (silver)	Sounded as Two= War/Alarm	Num. 10:9, 2Chr. 13:12
Two Witnesses	Old & New Testaments	John 5:39, Zec. 4,
Valley	Low Point/Decision	Is. 40:4, Joel 3:14
Vessel	Person	Jer. 18:4-6
Vessel (broken)	Death to Self	Ps. 31:12-14, 51:17
Vine (true)	Jesus	John 15:1
Walk	Do/Keep	Ex. 16:4, 18:20
Wall	Salvation	Is. 26:1, 60:18

Key Word	Spiritual Meaning	Reference
Wall	God's Law	Lam. 2:18, Pro. 7:2, Is. 30:13
Wall (breach in)	Hole in Wall/1 Commandment missing	Neh. 6:1, Is. 58:12,13
Wash	Cleanse From Sin	Is. 1:16
Watchman (faithful)	Pastor/Leader Who warns the people	Eze. 33:2-3, Num. 10:8, Is. 58:1
Watchman (blind, sleeping)	Pastor/Leader who doesn't warn people	Is. 56:10-11
Water	People/Inhabited area	Rev. 17:15
Water (living)	Holy Ghost	John 7:38-39
Water (still & peaceful)	God's People	Is. 8:6, Ps. 23:2
Way (the)	Jesus	John 14:6, Ps. 25:4-5
Way	The Path shown in the Sanctuary	John 14:6, 10:9
Well (with water)	Teacher of Truth	Pro. 10:11
Well (without water) (see "cistern")	False Teacher	2 Peter 2:1-17
Whirlwind	Scattering, Destruction, Distress, Separation	Zec. 7:14, Pro. 1:27, Is. 41:16
Widow (good)	Mourn for 1 st Love	Pro. 15:25, Matt. 5:4
Wild Ass	Islam	Job 39:5, Gen. 16:12
Wind	Doctrine	Eph. 4:14
Wind	Holy Spirit	John 3:8
Winds	Strife/War	Jer. 49:36-37, 4:11-13
Wine (New, unfermented)	True Doctrine Causes dead to speak	S. of S. 7:9, 8:2, Is. 65:8, Deut. 32:14
Wine (Old, fermented)	False Doctrine	Is. 28:7, 29:9, Pro. 20:1
Wings	Speed/Rapidness	Jer. 48:9
Wings (be under)	Trust God for Protection	Ps. 91:4, Ruth 2:12

Key Word	Spiritual Meaning	Reference
Wolf	False shepherd/ that hunts in darkness/ apostate leaders of church	Matt. 7:15, Eze 22:27, Mat 10:16, Acts 20:29
Woman (Pure)	God's True Church	Is. 54:5-6, Rev. 19:7-8, Jer. 6:2
Woman (menstruous)	God's church in apostasy	Lam 1:7-9, Eze 36:17-19
Woman (Harlot)	Satan's Church/False church	Rev. 2:20, 17:1-6
Woman (strange)	False Church	Pro. 2:16-17, 6:23-24 1Kings 8:41
Wool / Fleece (covering of the lamb)	Christ's Robe of Righteousness	(see "Lamb")
Wormwood	Curse/Affliction/ Sorrow/Bitterness/ Judgment	Lam. 3:19, Jer. 9:15, Jer. 23:15, Rev. 8:11, Amos 5:7
Wound	Words of a talebearer	Pro. 26:22

ADDITIONS

Alphabetical Table of the Proper Names

In the Old and New Testaments, and their meaning
(taken from an 1888 family Bible)

A

Aaron: a teacher, or lofty, or light

Abaddon: the destroyer, ruin, destruction

Abagtha: father of the wine-press, given by fortune

Abana: made of stone, a building, stony

Abarim: passages, or passengers, regions beyond

Abba: father

Abda: a servant, or servitude

Abdeel: a vapor, a cloud of God

Abdi: he is my servant

Abdiel: the servant of God

Abdon: a servant or cloud of judgment

Abednego: a servant of light, servant of Nebo

Abel: vanity, breath, vapor

Abel: (a city,) mourning, grassy meadow

Abelbethmaachah: mourning or meadow to the house of Maachah

Abelmaim: mourning of the waters

Abelmeholah: mourning of sickness, of dancing

Abelmizraim: the mourning of the Egyptians, meadow of Egypt

Abelshittim: mourning of thorns, meadow of acacias

Abez: an egg, or muddy, whiteness

Abi: my father

Abiah: the Lord is my Father

Abialbon: most intelligent father, father of strength

Abiasaph: of gathering

Abiathar: excellent father, of plenty

Abib: green fruits, or ears of corn

Abidah: the father of knowledge

Abidan: the father of judgment, my father is judge

Abiel: God is my Father, of strength

Abiezer: father of help

Abigail: the father's joy, my father is joy
Abihail: the father of strength
Abihu: he is my father
Abihud: possessor of renown, father of grandeur or majesty
Abijah: the Lord is my Father
Abijam: father of the sea
Abilene: the father of mourning, a grassy place
Abimael: a father sent from God, my father is God
Abimelech: father of the king, my father is king
Abinadab: father of willingness or generosity
Abinoam: father of beauty or pleasantness
Abiram: a high father, my father is exalted, of loftiness
Abishag: ignorance of the father, my father strays, of error
Abishai: the present of my father, my father is a gift
Abishalom: father of peace
Abishua: father of salvation or welfare
Abishur: the father of the wall, or father of uprightness
Abital: the father of the dew
Abitub: father of goodness
Abiud: father of praise
Abner: father of light, my father is a light
Abram: a high father
Abraham: father of a great multitude
Absalom: father of peace, my father is peace
Accad: a vessel, a pitcher, or sparkle, a fortress
Accho: close pressed together, to hem in, sand-heated
Aceldama: the field of blood
Achaia: grief or trouble, Greece
Achaicus: a native of Achaia
Achan: he that troubleth
Achar: he that troubleth
Achbor: a rat, a mouse
Achim: preparing, or revenging
Achish: thus it is, or how is this?, angry
Achmetha: fortress
Achor: trouble
Achsah: adorned, bursting the veil, anklet

Achshaph: poison, tricks, enchantment
Achzib: liar, lying, or that runs, deceit
Adadah: the witness of the assembly, festival
Adah: an assembly, adornment
Adaiah: the witness of the Lord, Jah has adorned
Adaliah: one that draws water
Adam: earthy man, red
Adamah: red earth, or of blood
Adami: my man, red, earthy, human
Adar: high or eminent, fire
Addan: humble, firm, foundation
Addar: greatness, ample
Addi: my witness, adorned, prey
Addon: basis, foundation, the Lord
Adiel: the witness of the Lord
Adin: adorned, voluptuous, dainty
Adithaim: assemblies, testimonies
Adlai: my witness, my ornament
Admah: earthy, red, or bloody
Admatha: a cloud of death, a mortal vapor
Adnah: rest, or testimony eternal
Adonibezek: the lightning of the Lord, or the Lord of lightning
Adonijah: the Lord is my master
Adonikam: the Lord is raised
Adoniram: my Lord is most high, or Lord of might and elevation
Adonizedek: justice of the Lord
Adoram: their beauty, their power
Adoraim: strength of the sea
Adrammalech: the cloak, glory, grandeur, or power of the king
Adramyttium: the court of death
Adullam: their testimony, their prey, or their ornament
Agabus: a locust, feast of the feather
Agag: roof, floor
Agar: (see Hagar)
Agrippa: one who causes great pain at his birth
Agur: stranger, gathered together
Ahab: uncle, or father's brother

Ahasuerus: prince, head, or chief
Ahava: essence or generation
Ahaz: one that takes and possesses
Ahaziah: seizure, vision of the Lord
Ahiah: brother of the Lord
Ahiezer: brother of assistance
Ahihud: brother of praise
Ahijah: brother of the Lord
Ahikam: a brother who raises up
Ahilud: a brother born
Ahimaaz: brother of the council
Ahiman: brother of the right hand
Ahimelech: my brother is a king
Ahimoth: brother of death
Ahinoam: the beauty of the brother, or brother of motion
Ahio: his brother, his brethren
Ahira: brother of iniquity, or brother of the shepherd
Ahisamach: brother of strength
Ahishar: brother of a prince, or brother of a song
Ahithophel: brother of ruin or folly
Ahitub: brother of goodness
Ahlab: which is of milk, or of fat
Aholah: his tabernacle, his tent
Aholiah: the tent or tabernacle of the father
Aholibah: my tent or my tabernacle in her
Aholibamah: my tabernacle is exalted
Ai: mass or heap
Aiath: mass or heap
Ajalon: a chain, strength, or stag
Alammelech: God is king
Alexander: one who assists men
Alleluia: praise the Lord
Allyn: an oak, or strong
Allonbachuth: the oak of weeping
Almodad: measure of God
Alpheus: a thousand, learned chief
Amalek: a people that licks up

Amana: integrity and truth
Amariah: the Lord says, or the excellency of the Lord
Amasa: sparing the people
Amaziah: the strength of the Lord
Ammah: my people
Ammi: my people
Amminadab: my people is liberal
Ammihud: people of praise
Ammishaddai: the people of the Almighty, the Almighty is with me
Ammon: a people, son of my people
Amnon: faithful and true, or tutor
Amon: faithful, true
Amorite: bitter, a rebel, a babbler
Amos: loading, weighty
Amoz: strong, robust
Amplias: large, extensive
Amram: an exalted people, their sheaves or handfuls of corn
Amraphel: one that speaks of secrets
Anah: one who answers, or afflicted
Anak: a collar, or ornament
Ananmelech: answer, song of the king and council
Ananias: the cloud of the Lord
Anathoth: answer, song, or poverty
Andrew: a stout and strong man
Andronicus: a man excelling others
Aner: answer, song, affliction
Anna: gracious, or one who gives
Annas: one who answers, humble
Antichrist: in place of Christ, an adversary to Christ, against Christ
Antioch: speedy as a chariot
Antipas: in place of all, or against all
Antipatris: in place of, or against the father
Apelles: exclusive, separation
Aphek: a stream, a rapid torrent
Apollonia: perdition, destruction
Appollos: who destroys or wastes
Apollyon: one who exterminates

Apphia: productive, fruitful
Aquila: an eagle
Ar: awaking or uncovering
Arabia: evening, wild and desert
Aram: highness, magnificence, or one that deceives, or their curse
Ararat: the curse of trembling
Araunah: ark, song, joyful cry
Arba: city of the four
Archelaus: the prince of the people
Archippus: the chief of the stables
Arcturus: a gathering together
Are: one that commands, or he that descends
Arel: the light or vision of God
Areopagus: the hill of Mars
Aretas: agreeable, virtuous
Argob: a turf, or fat land
Ariel: altar, light or lion of God
Arimathea: a lion dead to the Lord
Arioch: long, great, tail
Aristarchus: a good prince, or the best prince
Aristobulus: a good counselor
Armageddon: mountain of the gospel, or of Megiddo
Arnon: rejoicing, leaping for joy
Aroer: heath, tamarisk
Arpad: the light of redemption
Arphaxad: a healer of desolation
Artaxerxes: the silence of light
Artemas: whole, sound
Asa: physician, or cure
Asahel: work or creature of God
Asaiah: the Lord hath wrought
Asaph: who assembles the people
Asenath: peril, or misfortune
Ashdod: effusion, inclination, theft
Asher: happiness
Ashima: crime, position
Ashkenaz: a fire that spreads

Ashtaroeth: flocks, sheep, or riches
Ashur: who is happy, walks, looks
Asia: muddy, boggy
Askelon: weight, balance, or fire of infamy
Asnapper: unhappiness, or increase of danger
Assir: prisoner, fettered
Assos: approaching, coming near
Asyncritus: incomparable
Atad: a thorn
Atalia: that increases or sends
Athaliah: the time of the Lord
Aven: iniquity, force, riches
Augustus: increased, augmented
Azariah: he that hears the Lord
Azekah: strength of walls
Azgad: a strong army, strength of fortune, or a gang of robbers
Aznothabor: the ears of Tabor, or the ears of purity or condition
Azotus: the same as Ashdod
Azar: he that assists or is assisted

B

Baal: he that rules and subdues
Baalah: her idol, or she that is governed or subdued, a spouse
Baalberith: idol of the covenant
Baalgad: idol of fortune or felicity
Baalhamon: who rules a crowd
Baalhermon: possessor of destruction, or of a thing cursed
Baali: my idol, or lord over me
Baalim: idols, masters, false gods
Baalim: the ancient of the people
Baalis: a rejoicing, or a proud Lord
Baalmeon: idol or master of the house
Baalpeor: master of the opening
Baalperazim: god of divisions
Baalshalisha: the god that presides over three, the third idol
Baaltamar: master of the palm-tree
Baalzebub: god of the fly
Baalzephon: the idol or possession of the north, hidden, secret

Baanah: in the answer, in affliction
Baasha: he that seeks, or lays waste
Babel: confusion or mixture
Babylon: See Babel
Baca: a mulberry-tree
Bahurim: choice, warlike, valiant
Bajith: a house
Balak: who lays waste or destroys
Bamah: an eminence, or high place
Barabbas: son of shame, confusion
Barachel: that bows before God
Barachias: that bows before God
Barak: thunder, or in vain
Barjesus: son of Jesus or Joshua
Barjona: son of Jona, or of a dove
Barnabas: son of the prophet, or of consolation
Barsabas: son of return, son of rest
Bartholomew: a son that suspends the waters
Bartimeus: son of the honorable
Baruch: who is blessed
Barzillai: son of contempt
Bashan: in the tooth, or in ivory
Bashemath: perfumed, confusion of death, or in desolation
Bathsheba: the seventh daughter, or the daughter of satiety
Bedad: alone, solitary
Bedan: according to judgment
Beelzebub: (see Baalzebub)
Beer: a well
Beerlahairoi: the well of him that liveth and seeth me
Beersheba: the well of an oath
Bekah: half a shekel
Bel: ancient, or nothing
Belial: wicked, of no account
Belshazzar: master of the treasure
Belteshazzar: who lays up treasures in secret
Benaiah: son of the Lord
Benammi: son of my people

Benhadad: son of Hadad, or noise
Benjamin: son of the right hand
Benoni: son of my sorrow, or pain
Beor: burning, foolish, mad
Berachah: blessing, bending the knee
Berea: heavy, weighty
Berith: covenant
Bernice: one that brings victory
Besor: glad news, or incarnation
Betah: confidence
Bethabara: the house of passage
Bethany: the house of song, or of affliction
Bethaven: the house of vanity, of iniquity, of trouble
Bethbirei: the house of my Creator, the house of my health
Bethcar: the house of the lamb
Bethdagon: the house of corn
Bethdiblathaim: house of dry figs
Bethel: the house of God
Bether: division, or in the trial
Bethesda: house of pity, or mercy
Bethezal: a neighbor's house
Bethgamul: the house of recompense
Bethhacerem: the house of the vineyard
Bethhoron: the house of wrath
Bethlehem: the house of bread
Beth-Peor: house of gaping, or opening
Bethphage: the house of the mouth
Bethsaida: house of fruits, or of food, or of snares
Bethehan: house of the tooth
Bethshemesh: house of the sun
Bethuel: filiation of God
Beulah: married
Bezaleel: in the shadow of God
Bezek: lightning, or in the chains
Bichri: firstborn, first fruits
Bidkar: in compunction, or sharp pain
Bigthan: in the press

Bildad: old friendship, old motion
Bilhah: who is old or confused
Birsha: an evil, or son who beholds
Bithiah: daughter of the Lord
Bithron: division
Bithynia: violent precipitation
Blastus: that buds and brings forth
Boanerges: son of thunder
Boaz: in strength
Bochim: the place of weeping
Booz: in strength
Bozez: mud, bog
Bozrah: in tribulation or distress
Bul: old age, perishing
Buz: despised, or plundered
Buzi: my contempt

C

Cabul: displeasing, or dirty
Caiaphas: he that seeks with diligence, one that vomiteth
Cain: possession, or possessed
Cainan: possessor, or purchaser
Calah: favorable, opportunity
Caleb: a dog, a crow, a basket
Calebephratah: (see Ephratah)
Calneh: our consummation
Calno: our consummation, or altogether himself
Calvary: the place of a skull
Camon: his resurrection
Cana: zeal, jealousy, or possession
Canaan: merchant, trade, or that humbles and subdues
Candace: who possesses contrition
Capernaum: the field of repentance, or city of comfort
Caphtor: a sphere, buckle, or hand
Cappadocia: a sphere, buckle, or hand
Carcas: the covering of a lamb
Carchemish: a lamb, as taken away, withdrawn
Carmel: circumcised lamb, harvest, full of ears of corn

Carmi: my vineyard, or lamb of the waters
Carpus: fruit, or fruitful
Casiphia: money, or covetousness
Cedron: black, or sad
Cenchrea: millet, small pulse
Cephas: a rock or stone
Cesar: a name applicable to those who are cut out of the womb
Chalcol: who nourishes, consumes, and sustains the whole
Chaldea: as demons, or as robbers
Charran: a singing, or calling out
Chebar: force, strength, as the son
Chedorlaomer: roundness of a sheaf
Chemarims: the name of the priests of Baal
Chemosh: as handling or stroking, or taking away
Chenaniah: preparation, or disposition, or strength of the Lord
Cherethims: who cut or tear away
Cherethites: (see Cherethims)
Cherith: cutting, piercing, slaying
Chesed: as a devil, or destroyer
Chiliab: totality, or the perfection of the father
Chillion: finished, complete, perfect
Chilmad: as teaching or learning
Chimham: as they, like to them
Chios: open, or opening
Chislou: rashness, confidence
Chittim: those that bruise
Chloe: green herb
Chorazin: the secret, or here is a mystery
Chushanrishathaim: blackness of iniquities
Chuza: the seer or prophet
Cilicia: which rolls or overturns
Clauda: a lamentable voice
Claudia: lame
Clement: mild, good, merciful
Cleophas: the whole glory
Colosse: punishment, correction
Coniah: the strength of the Lord

Corinth: which is satisfied, or ornament, or beauty

Cornelius: of a horn

Cozbi: a liar, or as sliding away

Crescens: growing, increasing

Crete: carnal, fleshly

Crispus: curled

Cush: Ethiopians, black

Cushan: Ethiopia, blackness, heat

Cushi: (same as Cush)

Cyprus: fair, or fairness

Cyrene: a wall, coldness, or a floor

Cyrenius: who governs

Cyrus: as miserable, or as heir

D

Dabbasheth: flowing with honey

Daberath: word, thing or a bee; submissive, obedient

Dagon: corn, or a fish

Dalmanutha: a bucket or branch

Dalmatia: deceitful laws, vain brightness

Damaris: a little woman

Damascus: a sack full of blood

Dan: judgment, or he that judges

Daniel: judgment of God

Dara: generation, or house of the shepherd, or of the companion

Darius: he that informs himself

Dathan: laws or rites

David: well-beloved, dear

Deborah: word, thing, or a bee

Dedan: their breasts, or friendship

Dedanim: the descendants of Dedan

Delilah: poor, small

Demas: popular

Demetrius: belonging to corn

Derbe: a sting

Deuel: the knowledge of God

Diana: luminous, or perfect

Dibon: abundance of knowledge
Dibongad: abundance of sons, happy and powerful
Didymus: a twin or double
Dimon: where it is red
Dinah: judgment, or who judges
Dinhabah: she gives judgment
Dionysius: divinely touched
Diotrephes: nourished by Jupiter
Doeg: who acts with uneasiness
Dor: generation, or habitation
Dorcas: the female of a roebuck
Dothan: the law, or custom
Drusilla: watered by the dew
Dumali: silence, or resemblance
Dura: (same as Dor)

E

Easter: “east star”, Astarte, spring
Ebal: heap, collection of old age, mass that disperses
Ebed: a servant, or laborer
Ebedmelech: the king’s servant
Ebenezer: the stone of help
Eber: one that passes, or anger
Ebiasaph: a father that gathers together, or adds
Ed: witness
Eden: pleasure, or delight
Edom: red, earthy, or of blood
Edrei: a very great mass or cloud
Eglah: heifer, chariot, round
Eglaim: drops of the sea
Eglon: (same as Eglah)
Egypt: that troubles or oppresses
Ehud: he that praises
Ekron: barrenness, tore away
Elah: an oak, a curse, perjury
Elam: a young man, a virgin
Elath: a hind, strength, an oak

Elbethel: the God of Bethel
Eldad: favored of God, love of God
Elealeh: burnt-offering of God
Eleazar: help of God, court of God
Elelohe Israel: God, the God of Israel
Elhanan: grace, gift, mercy of God
Eli: the offering or lifting up
Eli, Eli: my God, my God
Eliab: God is my father, or God of the father
Eliada: knowledge of God
Eliakim: resurrection of God
Eliam: the people of God
Elias: (see Elijah)
Eliashib: the God of conversion
Eliathah: thou art my God
Eliezer: help, or court of my God
Elihoreph: god of winter or youth
Elihu: he is my God himself
Elijah: God the Lord, the strong Lord
Elika: pelican of God
Elim: the rams, the strong, or stags
Elimelech: my God is king
Elioenai: toward him are mine eyes, or to him are my fountains
Elephalet: the God of deliverance
Eliphaz: the endeavor of God
Elisabeth: the oath of God
Elisha: salvation of God
Elishah: it is God, the Lamb of God, God that gives help
Elishamah: God hearing
Elisheba: (see Elisabeth)
Elishua: God is my salvation
Elihud: God is my praise
Elizur: God is my strength, my rock, or rock of God
Elhanan: God the zealous, or the reed of God
Elmodam: the God of measure
Elnathan: God hath given, or the gift of God
Elon: oak, grove, or strong

Elul: cry, or outcry
Eluzai: God is my strength
Elymas: a magician
Emims: fears, terrors, formidable, or people
Emmaus: people despised, or obscure
Emmor: an ass
Endor: fountain, eye of generation, or habitation
Eneas: laudable
Eneglaim: eye of the calves
Egedi: eye of the goat, or of happiness
Enmishpat: fountain of judgment
Enoch: dedicated, or disciplined
Enon: cloud, or mass of darkness
Enos: mortal man, sick, despaired of, forgetful
Enrogel: the fuller's fountain
Enshemish: fountain, or eye of the sun
Epaphras: covered with foam
Epaphroditus: agreeable, handsome
Epenetus: laudable, worthy of praise
Ephah: weary, tired
Ephesdammim: effusion of blood
Ephesus: desire
Ephphatha: be opened
Ephraim: that brings fruit
Ephratah: abundance, or bearing fruit
Ephrath: (same as Ephratah)
Ephron: dust
Epicurean: who gives assistance
Er: watch, or enemy
Erastus: lovely, amiable
Erech: length, health, or physic
Esaias: (see Isaiah)
Esarhaddon: that closes the point
Esau: he that acts or finishes
Esek: contention
Eshbaal: the fire of the idol
Eshcol: bunch of grapes

Eshtaol: stout, strong woman
Eshtemoa: the bosom of a woman
Esli: hear me, or he who separates
Esrom: dart of joy, division of the song
Esther: secret, hidden
Etam: their bird, or covering
Etham: their strength, their sign
Ethan: strong, or the gift of the island
Ethahim: strong, valiant
Ethbaal: toward the idol, or with Baal
Ethiopia: blackness, heat
Eubulus: prudent, good counselor
Eunice: good victory
Euodias: sweet scent
Euphrates: that makes fruitful
Eutyclus: happy, fortune
Eve: living, enlivening
Evilmerodach: the fool of Merodach, the fool grinds bitterly
Ezekiel: the strength of God
Ezel: going abroad, or walk
Eziongeber: the wood of the man
Ezra: help, or court

F

Felix: happy, or prosperous
Festus: festival, or joyful
Fortunatus: lucky, or fortunate

G

Gaal: contempt or abomination
Gaash: tempest, commotion
Gabbatha: high, elevated
Gabriel: God is my strength
Gad: a band, happy
Gadarenes: surrounded, walled
Gaddi: my happiness
Gaddiel: goat of God

Gais: lord, an earthly man
Galatia: white, the color of milk
Galeed: the heap of witness
Galilee: wheel, revolution, heap
Gallim: who heap up, who cover
Gallio: who sucks or lives on milk
Gamaliel: recompense of God
Gammadims: signify dwarfs, soldiers, placed in the towers of Tyrus
Gatam: their lowing
Gath: a press
Gathrimmon: the exalted press
Gaza: strong, or a goat
Geba: a hill, or cup
Gebal: bound or limit
Gebim: grasshoppers, or height
Gedaliah: God is my greatness
Gehazi: valley of sight
Gemariah: accomplishment of the Lord
Gennesaret: garden for the prince
Genubath: theft, robbery
Gera: pilgrimage, combat, dispute
Gerah: twentieth part of a shekel
Gerar: (see Gera)
Gergesenes: those who come from pilgrimage or flight
Gerizim: cutters
Gershom: his banishment, or the change of pilgrimage
Geshur: the sight of the valley
Gether: the vail of trial
Gethsemane: a very fat vale
Giah: to guide, draw out, produce
Gibeah: a hill
Gibeon: hill, cup, or elevation
Gideon: he that bruises and breaks, or cutting of iniquity
Gidioni: (same as Gideon)
Gihon: valley of grace
Gilboa: revolution of inquiry
Gilead: the heap, or mass of testimony

Gilgal: wheel, revolution, heap, whirlwind
Giloh: he that rejoices, that overturns
Girgashite: who arrives from pilgrimage
Gittite: a wine-press
Geb: cistern, or grasshopper
Gog: roof, or covering
Golan: passage, or revolution
Golgotha: a heap of skulls
Goliath: passage, revolution, heap
Gomer: to finish, complete
Gomorraah: rebellious people
Goshen: approaching, drawing near
Gozan: fleece, pasture, who nourisheth the body
Gur: the young of a beast

H

Habakkuk: he that embraces
Hachaliah: who waits for the Lord
Hachilah: my hope is in her
Hadad: joy, noise, clamor
Hadadezer: beauty of assistance
Hadaddrimon: cry of the exalted, the invocation to the god Rimmon
Hadassah: a myrtle, or joy
Hadoram: their beauty, or their power
Hadrach: point, joy of tenderness
Hagar: a stranger, or that fears
Haggai: feast, solemnity
Haggith: rejoicing
Hai: mass or heap
Hallelujah: praise the Lord
Ham: hot, heat, brown
Haman: noise, tumult
Hamath: anger, heat, or wall
Hammedatha: he that troubles the law
Hamangog: the multitude of Gog
Hamor: an ass, clay, or wine
Hamutal: the shadow of his seat

Hanameel: the grace that comes from God, the gift of God
Hananeel: grace, gift of God
Hanani: my grace, my mercy
Hananiah: grace, mercy, or gift of the Lord
Hannah: gracious, merciful, he that gives
Hanoch: dedicated
Hanum: gracious, merciful
Haran: mountainous country
Harran: (see Charran)
Harbonah: his destruction, or his sword
Harod: astonishment, fear
Harosheth: agriculture, silence
Hashmonah: diligence, or enumeration, embassy, or present
Hatah: he that strikes
Havilah: that suffers pain, that brings forth
Havothjair: the villages that enlighten
Hazael: that sees God
Hazarmaveth: dwelling of death
Hazelelponi: sorrow of countenance
Hazeroth: villages, or hamlets
Hazor: court, or hay
Heber: one that passes, or anger
Hebrews: the descendants of Heber
Hebron: society, friendship
Hegai: meditation, word, separation, or groaning
Hege: (same as Hegai)
Helam: their army, their trouble
Helbon: milk, or fatness
Heldai: the world
Heli: ascending, or climbing up
Helkathazzurim: the field of strong men
Heman: their trouble, or tumult
Heman: much or in great number
Hen: grace, quiet, or rest
Hedlizabeth: my delight is in her
Hermas: Mercury, gain, or refuge
Hermes: Mercury, gain, or refuge

Hermogenes: begotten of Mercury
Hermon: anathema, destruction
Herod: the glory of the skin
Herodion: the song of Juno
Heshbon: invention, industry
Heth: trembling, or fear
Hethlon: fearful dwelling
Hezekiah: strength of the Lord
Hezron: the dart of joy, or the division of the song
Hiddekel: sharp voice or sound
Hiel: God lives, the life of God
Hierapolis: holy city
Higgaon: meditation, consideration
Hilkiah: God is my portion
Hillel: he that praises
Hinnom: there they are
Hiram: exaltation of life
Hittite: who is broken, or fears
Hivites: wicked, wickedness
Hobab: favored and beloved
Hobah: love, friendship, or secrecy
Hoglah: his festival, or dance
Hophni: he that covers, or my fist
Hor: who conceives, or shows
Horeb: desert, solitude, destruction
Horhagidgad: the hill of felicity
Hormah: devoted or consecrated to God, utter destruction
Horonaim: anger, or raging
Horonite: anger, fury, liberty
Hosea: saviour, or safety
Hoshea: (same as Hosea)
Hul: pain, infirmity
Huldah: the world
Hur: liberty, whiteness
Hushai: their haste, their sensuality, their silence
Huzzah: molten
Hymeneus: nuptial, or the god of marriage

I

Ibhar: election, or he that is chosen

Ichabod: where is the glory, or the glory has departed

Iconium: I come, the name of a city

Iddo: his band, power, or praise

Idumea: red, earthy, bloody

Igdaliah: the greatness of the Lord

Ijon: look, eye, fountain

Illyricum: joy, rejoicing

Imlah: plentitude, or circumcision

Immanuel: God with us

India: praise, law

Iphedeiah: redemption of the Lord

Ira: city, watch, or spoil

Irad: wild ass, head of descents

Irajah: the fear of the Lord

Isaac: laughter

Isaiah: the salvation of the Lord

Iscah: he that anoints

Iscaiot: a man of murder

Ishbak: who is empty or exhausted

Ishbibenob: he that sits in the prophecy

Ishbosheth: a man of shame

Ishmael: God that hears

Israel: who prevails with God

Issachar: reward, or recompense

Ithamar: island of the palm-tree

Ithiel: sign, or coming of God

Ithream: excellence of the people

Iturea: which is guarded

Ivah: iniquity

J

Jaalam: who is hidden

Jaaniah: whom the Lord will hear

Jabal: which glides away

Jabbok: evacuation, or dissipation
Jabesh: dryness, confusion, shame
Jabez: sorrow, or trouble
Jabin: he that understands
Jabneel: building of God
Jachin: he that strengthens and makes steadfast
Jacob: that supplants, or undermines, supplanter
Jael: he that ascends, or a kid
Jah: the everlasting, the self- Existent or eternal, Jehovah
Jahaz: quarrel, dispute
Jahaza: (same as Jahaz)
Jair: my light, who diffuses light
Jairus: (same as Jair)
Jambres: poverty, bitter, a rebel
James: (same as Jacob)
Janna: who speaks, or answers
Jannas: (same as Janna)
Japheth: he that persuades
Japhia: which enlightens, or appears
Jareb: a revenger
Jared: he that descends, or rules
Jasher: righteous
Jason: he that cures
Javan: he that deceives, or makes sorrowful
Jazar: assistance, or he that helps
Jebus: which treads under foot
Jeconiah: preparation of the Lord
Jedidah: well- beloved, amiable
Jedidiah: beloved of the Lord
Jeduthan: his law, or who gives praise
Jegarsahadutha: the heap of witness
Jehoahaz: possession of the Lord
Jehoash: the fire of the Lord
Jehoiachin: strength of the Lord
Jehoiada: knowledge of the Lord
Jehoiakim: resurrection of the Lord
Jehonadab: (see Jonadab)

Jehoram: exaltation of the Lord
Jehoshaphat: God judges
Jehovah: self-subsisting (see Jah)
Jehovah-jireh: the Lord will see or provide
Jehovah-nisi: the Lord my banner
Jehovah-shalam: the Lord send peace
Jehovah-shammah: the Lord is there
Jehovah- tsidkenu: the Lord our righteousness
Jehu: himself who exists
Jehudijah: the praise of the Lord
Jemima: handsome as the day
Jephthah: he that opens
Jephunneh: he that beholds
Jerah: the moon, or month
Jerahmeel: mercy of God
Jeremiah: exaltation of the Lord
Jericho: his moon, or month
Jerimoth: he that fears or rejects death
Jeroboam: he that opposes the people
Jerubbaal: he that defends Baal, let Baal defend his cause
Jerubbesheth: let the idol of confusion defend itself
Jerusalem: vision of peace
Jerusha: exiled, or banished
Jeshimon: solitude or desolation
Jeshua: a saviour
Jeshurun: upright, or righteous
Jesse: to be, or who is
Jesui: who is equal, or flat country
Jesus: Saviour
Jether: he that excels
Jethro: his excellence, or posterity
Jetur: order, succession, mountainous
Jeush: he that is devoured
Jew: (see Judah)
Jezebel: island of the habitation
Jezrahiah: the Lord arises
Jezreel: seed of God, the brightness of the Lord

Jidlaph: he that distils water
Joab: paternity, voluntary
Joah: fraternity, brother of the Lord
Joanna: grace or gift of the Lord
Joash: who despairs, or burns
Job: he that weeps or cries
Jochebed: glorious, honorable
Joel: he that wills or commands
Joezer: he that aids or assists
Joha: who enlivens and gives life
Johanán: who is liberal or merciful
John: the grace or mercy of the Lord
Jokshan: hard of difficult
Joktan: small dispute, contention
Jonadab: who acts in good earnest
Jonah: a dove, or he that oppresses
Jonas: (same as Jonah)
Jonathan: given of God
Joppa: beauty or comeliness
Joram: to cast, elevated
Jordan: the river of judgment, to descend or fall away
Jorim: he that exalts the Lord
Jose: raised, or who pardons
Joseph: increase or addition
Joses: (same as Jose)
Joshua: the Lord, the Saviour
Josiah: the Lord burns, the fire of the Lord
Jotham: the perfection of the Lord
Jobal: he that runs
Judah: the praise of the Lord
Judas: (same as Judah)
Julia: downy, soft and tender hair
Julius: (same as Julia)
Junia: youth
Jupiter: the father that helpeth
Justus: just or upright

K

Kabzeel: the congregation of God
Kadesh: holy, or holiness
Kadesh-barnea: holiness of the inconstant son
Kedar: blackness, sorrow
Kedemah: oriental
Kedemoth: antiquity, old age
Keilah: she that divides or cuts
Kemuel: God is risen
Kenaz: this nest, this lamentation
Kenites: possession or purchase
Kerenhappuch: the horn or child of beauty
Kerioth: the cities, the callings
Keturah: he that makes the incense to fume
Kezia: superficies, an angle, cassia
Keziz: end, extremity
Kibrothhattaavah: the graves of lust
Kidron: obscurity, obscure
Kir: a city, wall, or meeting
Kirhareseth: the city of the sun
Kiriath: city, vocation, lesson
Kiriathaim: the two cities, callings, or meetings
Kirjatharba: the city of four
Kirjatharim: city of those who watch
Kirjathbaal: the city of Baal
Kirjathjearim: the city of woods
Kirjathsannah: the city of enmity
Kirjathsepher: the city of letters
Kish: hard, difficult, straw, or forage
Kittim: they that bruise, or gold, or coloring
Kobath: congregation, wrinkle
Korah: bald, frozen, icy

L

Laban: white, or a brick
Lachish: she walks, she goes
Lahmi: my bread, or my war

Laish: a lion
Lamech: poor, made low
Laodicea: just people, a people of judgment or judged
Lapidoth: enlightened, or lamps
Lazarus: assistance of God
Leah: weary, or tired
Lebanon: white, or incense
Lebbeus: a man of heart
Lehabim: flames, or inflamed
Lehi: jaw-bone
Lemuel: God with them or him
Levi: who is held and associated
Libnah: white, whiteness
Libni: (same as Libnah)
Libya: the heart of the sea
Libnus: nets
Loammi: not my people
Lois: better
Loruhamah: not having obtained mercy, not pitied
Lot: wrapped up, hidden, covered
Lucas: luminous
Lucifer: bringing light
Lucius: (same as Lucas)
Luke: (same as Lucas)
Luz: separation, departure
Lycaonia: she-wolf
Lysanias: that drives away sorrow
Lystra: that dissolves or disperses

M

Maachah: to squeeze
Maaseiah: work of the Lord
Macedonia: adoration, prostration
Machir: he that sells, or knows
Machpelah: double
Magdala: tower, or greatness
Magdalen: elevated, magnificent

Magog: roof, or that covers

Magormissabib: fear round about

Mahalaleel: he that praises God

Mahalath: melodious song

Mahanaim: two fields, or armies

Mahershalalhashbaz: making speed to the spoil, he hasteneth to the prey, eager for plunder

Mahlah: (see Mahalath)

Mahlon: song, or infirmity

Makkeḍah: adoration, prostration

Malcham: their king

Malchishua: my king is a saviour

Malchus: king, or kingdom

Mammon: riches

Mamre: rebellious, or bitter

Manaen: a comforter

Manasseh: forgetfulness, he that is forgotten

Manoah: rest, or a present

Maon: house, habitation

Mara: bitter, bitterness

Marah: (same as Mara)

Marcus: polite, shining

Mark: (same as Marcus)

Martha: who becomes bitter

Mary: (see Miriam)

Masrekah: whistling, or hissing

Massah: temptation

Matr: rain, or prison

Mattan: gift, or the rains

Mattathias: the gift of the Lord

Matthat: gift, or he that gives

Matthew: given

Matthias: (see Mattathias)

Mazzaroth: the 12 signs

Medad: he that measures, the water of love

Medan: judgment, process

Media: measure, habit, covering

~ 61 ~

Midian: judgment, covering, habit
Migron: fear, farm, throat
Milcah: queen
Milcom: their king
Miletum: red, scarlet
Millo: fullness, plentitude, repletion
Minni: reckoned, prepared
Minnith: counted, prepared
Miriam: exalted, bitterness of the sea
Michael: who is asked for, or who is lent
Misrephothmaim: the burnings of the waters
Mizar: little
Mizpah: a sentinel, speculation
Mizpeh: (same as Mizpah)
Mizraim: tribulations
Mnason: a diligent seeker, an exhorter
Moab: of his father, from the mother's father
Moladah: birth, generation
Molech: king
Moloch: (same as Molech)
Mordecai: contrition, bitter, bruising
Moriah: bitterness of the Lord
Moseroth: erudition, discipline
Moses: taken or drawn out of the water
Mushi: he that touches, that withdraws or takes away
Myra: I flow, pour out, weep
Mysia: criminal, abominable
Mytilene: purity, cleansing, press

N

Naaman: beautiful, agreeable
Naashon: that foretells, that conjectures
Nabal: fool, or senseless
Naboth: words, prophecies, produce fruit
Nadab: free and voluntary gift
Nagge: brightness
Naharai: my nostrils, hot, anger

Nahash: snake or serpent
Nahor: hoarse, dry, hot
Nahum: comforter, penitent
Nain: beauty, pleasantness
Naiioth: beauties, or habitations
Naomi: beautiful, agreeable
Naphish: the soul, he that rests, refreshes himself, or respires
Naphtali: that struggles or fights
Narcissus: astonishment, stupidity
Nathan: who gives, or is given
Nathanael: the gift of God
Nathanmelech: the gift of the king
Naum: (see Nahum)
Nazareth: guarded, flourishing
Neapolis: the new city
Nebaiioth: (same as Naboth)
Nebat: that beholds
Nebo: that speaks or prophecies
Nebuchadnezzar: tears and groans of judgment
Nebuzaradan: fruit or prophecies of judgment
Necho: lame, beaten
Nehelamite: dreamer, vale, brook
Nehemiah: consolation, repentance of the Lord
Nehushta: snake, soothsayer
Nehushtan: of brass or copper
Ner: lamp, or new-tilled land
Nereus: (same as Ner)
Neri: my light
Neriah: light, lamp of the Lord
Nethaneel: (same as Nathanael)
Nethaniah: the gift of the Lord
Nethinims: given or offered
Nibhaz: that fructifies, that produces vision
Nicanor: a conqueror, victorious
Nicodemus: innocent blood
Nicolaitians: followers or adherents of Nicolas
Nicolas: victory of or over the people, conquering the laity

Nicopolis: the city of victory
Niger: black
Nimrim: leopard, bitterness
Nimrod: rebellion, him that rules
Nimshi: rescue from danger
Ninevah: handsome, agreeable
Nisan: flight, or standard proof
Nisroch: flight, proof, temptation, tender, delicate
No: stirring up, a forbidding
Noadiah: witness, ornament of the Lord
Noah: quiet, rest, repose, consolation
Noah: that quavers or totters, Zelophehad's daughter
Nob: discourse, prophecy
Nobah: that barks or yelps
Nod: vagabond
Noph: honeycomb, or sieve, or that drops
Nun: son, durable, and eternal
Nymphas: spouse or bridegroom

O

Obadiah: servant of the Lord
Obal: inconvenience of old age
Obed: a servant
Obededom: the slave of Edom
Obil: that weeps, or who deserves to be bewailed
Ocran: disturber, that disorders
Oded: to sustain, hold or lift up
Og: a cake, bread baked in ashes
Ohel: tent, tabernacle, brightness
Olympas: heavenly
Omar: he that speaks, or bitter
Omri: sheaf or bundle of corn
On: pain, force, iniquity
Onan: power, strength, iniquity
Onesimus: profitable, useful
Onesiphorus: who brings profit
Ophol: a tower or elevated place

Ophir: ashes
Ophrah: dust, fawn, lead
Oreb: raven, sweet, evening
Ornan: that rejoices
Orpah: the neck or skull
Othni: my time, my hour
Othniel: the hour of God
Ozem: that fasts, their eagerness
Ozias: strength from the Lord

P

Paarai: opening
Padanaram: Syria – of a pair or two
Mesopotamia – because situated between two rivers
Pagiel: prevention of God, prayer of God
Palestina: which is covered, watered, or brings and causes ruin
Palti: deliverance, flight
Pamphylia: a nation made up of every tribe
Paphos: which boils, or is very hot
Paran: beauty, glory, ornament
Parbar: a gate or building belonging to the temple
Parmenas: that abides or is permanent
Parosh: a flea, the fruit of a moth
Parshandatha: the revelation of corporeal impurities
Parthians: horsemen
Paruah: flourishing, or that flies away
Pashar: that extends or multiplies the whole, or whiteness
Patara: which is trod under foot
Pathros: mouthful of dew, persuasion, or dilation of ruin
Patmos: mortal, pressure, to be crushed or squeezed
Patrobas: paternal, that pursues the steps of his father
Pau: that cries aloud, that appears
Paul: small, little
Paulus: (same as Paul)
Pedahzur: saviour, strong and powerful, or stone of redemption
Pedaiah: redemption of the Lord
Pekah: he that opens, or is at liberty

Pekahiah: it is the Lord that opens
Pelatiah: let the Lord deliver, deliverance of the Lord
Peleg: division
Pelethites: judges, or destroyers
Peniel: face or vision of God, that sees God
Penninah: pearl, precious stone, or face
Penuel: (see Peniel)
Peor: hole, opening
Perga: very earthy
Pergamos: height, elevation, fortified tower or castle
Perizzites: those who dwell in villages
Persia: that cuts, or divides, or a nail, gryphon, or horseman
Persis: (same as Persia)
Peter: a piece of rock or stone
Pethuel: mouth of God, persuasion of God
Phalec: (see Peleg)
Phalla: admirable, hidden
Phalti: deliverance, flight
Phanuel: face or vision of God
Pharaoh: that disperses, that spoils
Pharez: division, rupture
Pharpar: that produces fruit, the fall of the bull
Phebe: shining, pure
Phenice: red, purple
Phicol: the mouth of all, or every tongue
Philadelphia: love of a brother
Philemon: who kisses
Philetus: amiable, who is beloved
Philip: warlike, a lover of horses
Philippi: (same as Philip)
Philistines: those that dwell in villages
Philologus: a lover of letters, or of the word
Phinehas: aspect, face of trust or protection
Phlegon: zealous, burning
Phrygia: dry, barren
Phurah: that bears fruit, or grows
Phygellus: fugitive

Pihahiroth: the mouth, the pass of Hiroth
Pilate: who is armed with a dart
Pinon: pearl, gem, that beholds
Pirathon: his dissipation, deprivation, his rupture
Pisgah: hill, eminence, fortress
Pisidia: pitch, pitchy
Pison: changing, extension of the mouth
Pithem: their mouthful or bit, a dilation of the mouth
Pithon: his mouth, his persuasion
Pontius: marine, belonging to the sea
Pontus: the sea
Poratha: fruitful
Potiphar: bull of Africa, a fat bull
Potipherah: that scatters or demolishes the fat
Prisca: ancient
Priscilla: (same as Prisca)
Prochorus: he that presides over the choirs, or before the dance
Pudens: shamefaced
Pul: bean, or destruction
Punon: precious stone, or that beholds
Pur: lot
Putiel: God is my fatness

R

Raamah: greatness, thunder, some sort of evil
Rabbah: great, powerful, contentious, disputative
Rabmag: who overthrows, or destroys a multitude
Rabsaris: grand-master of the eunuchs
Rabshakeh: cup bearer of the prince
Rachal: injurious, or perfumer
Rachel: sheep
Ragau: a friend, a neighbor
Raguel: shepherd, or friend of God
Rahab: proud, quarrelsome, a name given to Egypt
Rahab: large, extended, the name of a woman
Rakkath: empty, temple of the head
Rakkon: vain, void, mountain of lamentations and tears

Ram: elevated, sublime
Ramah: (same as Ram)
Ramatha: raised, lofty
Ramathaimzophim: watchtower
Ramathlehi: elevation of the jawbone
Rameses: thunder
Ramoth: eminences, high places
Rapha: relaxation, or physic
Raphu: cured, comforted
Reba: the fourth, a square, that lies or stoops down
Rebekah: fat, fattened, a quarrel appeased
Rechab: square, chariot, a team of horses
Regem: that stones or is stoned
Regemmelech: he that stones the king.
Rehabiah: breadth, extent.
Rehob: breadth, space, extent.
Rehoboam: who sets the people at liberty.
Rehoboth: spaces, places
Rehum; merciful, compassionate.
Rei: my shepherd, my companion, my friend.
Remaliah: the exaltation of the Lord.
Remmon: greatness, elevation; or a pomegranate tree.
Rephael: the physic or medicine of God.
Rephaim: giant, physician, relaxed.
Rephidim: beds, or places of rest.
Resen: a bridle or bit

Reu: his friend, his shepherd, his misfortune.
Reuben: who sees the son, the vision of the son
Reuel: the shepherd or friend of God
Reumah: lofty, sublime
Rezia: voluntary, good-will
Rezon: lean, small, secret, prince
Rhegium: rupture, fracture
Rhesa: will, course
Rhoda: a rose
Rhodes: (same as Rhoda)

Riblah: quarrel, greatness to him
Rimmon: exalted, pomegranate
Riphath: remedy, medicine, release, pardon
Rissah: watering, distillation
Rispah: bed, extension, coal, firestone
Roman: strong, powerful
Romantiezer: exaltation of help
Rome: strength, power
Rosh: the head, top, or beginning
Rufus: red
Ruhamah: having obtained mercy
Rumah: exalted, sublime, rejected
Ruth: drunk, satisfied

S

Sabeans: captivity, conversion, old age
Sabtecha: that surrounds, that causes wounding
Sadoc: just, justified
Salah: mission, sending
Salamis: shaken, test, beaten
Salathiel: I have asked of God, the loan of God
Salem: complete, perfect peace
Salim : (see Shalim)
Salmon: peaceable, perfect, he that rewards
Salome: (same as Salmon)
Samaria: his lees, his prison, his throne, his diamond
Samlah: his raiment, his left hand, his astonishment
Samos: full of gravel
Samothracia: name given to an island possessed by the Samians and Thracians
Samson: his sun, his service, hear the second time
Samuel: heard of God, asked of God
Sanballat: bush in secret, enemy in secret
Saph: rushes, sea-moss
Sapphira: that relates, or tells
Sarah: lady, princess, princess of the multitude
Sarai: my lady, my princess

Sardis: prince of joy
Sarepta: a goldsmith's shop
Sargon: who takes away protection
Saron: (see Sharon)
Sarsechim: master of the wardrobe
Saruch: branch, layer, twining
Satan: contrary, adversary, enemy, accuser
Saul: demanded, lent, ditch, hell
Sceva: disposed, prepared
Scythian: tanner, leather-dresser
Seba: a drunkard, that turns
Sebat: twig, scepter, tribe
Segub: fortified, raised
Seir: hairy, goat, demon, tempest
Selah: the end, a pause
Seleucia: shaken or beaten by the waves
Semei: hearing, obeying
Seneh: bush
Sennacherib: bush of the destruction of the sword
Sepharvaim: the two books, the two scribes
Serah: lady of scent, the song, the morning, the morning star
Seraiah: prince of the Lord
Serug: branch, layer, twining
Seth: put, or who puts
Shaalbim: that beholds the heart
Shaaraim: gates, valuation, hairs
Shaashgaz: he that presses the fleece, that shears the sheep
Shadrach: tender, nipple
Shalim: fox, fist, path
Shalisha: three, the third, prince or captain
Shallum: perfect, agreeable
Shalman: peaceable, perfect, that rewards
Shalmaneser: peace, tied, or chained, perfection and retribution
Shamgar: named a stranger, he is here a stranger
Shamhuth: desolation, destruction
Shamir: prison, bush, lees, thorn
Shammah: loss, desolation, astonishment

Shammuah: he that is heard, he that is obeyed
Shaphan: rabbit, wild rat, their lip, their brink
Shaphat: that judges
Sharai: my lord, my prince, my song
Sharezer: overseer of the treasury, or of the storehouse
Sharon: his plain, his song
Shashak: a bag of linen, or the sixth bag
Shaveh: the plain, that puts or maketh equality
Shealtiel: I have asked of God
Sheariah: gate of the Lord, tempest of the Lord
Shearjashub: the remnant shall return
Sheba: captivity, conversion, old age
Shebaniah: the Lord that converts, or recalls from captivity
Shebna: who rests himself, who is now captive
Shechem: part, portion, back, early in the morning
Shedeur: field, pap, all-mighty, destroyer of fire
Shelah: that breaks, that unties, that undresses
Shelemiah: God is my perfection, my happiness, my peace
Sheleph: who draws out
Shelomith: my peace, my happiness, my recompense
Shelumiel: peace of God, God is my happiness
Shem: name, renown
Shemaiah: that hears, or that obeys the Lord
Shemariah: God is my guard
Shemeber: name of force, fame of the strong
Shemer: guardian, thorn
Shemida: name of knowledge, that puts knowledge
Sheminith: the eighth
Shemiramoth: the height of the heavens
Shen: tooth, ivory, change
Shenir: lantern, light that sleeps
Shephatiah: the Lord that judges
Sheshach: bag of flax, or linen
Sheshbazzar: joy in tribulation, joy of the vintage
Shetharboznai: that makes to rot, that seeks those who despise me
Sheva: vanity, elevation, fame, tumult
Shibboleth: burden, ear of corn

Shicron: drunkenness, his gift, his wages
Shiggaion: a song of trouble, or comfort
Shiloah: (see Siloah)
Shiloh: sent
Shiloh: (a city), peace, abundance
Shimeah: that hears, or obeys
Shimei: that hears, or obeys, my reputation, my fame
Shimshai: my sun
Shinar: watch of him that sleeps
Shiphrah: handsome, trumpet, that does good
Shishak: present of the bag, of the pot, of the thigh
Shittim: that turn away, or divert
Shobab: returned, turn back
Shobach: your bonds, your chains
Shuah: pit, that swims, humiliation
Shual: fox, hand, fist
Shulamite: peaceable, perfect, that recompenses
Shunem: their change, their repeating, their sleep
Shur: wall, ox, or that beholds
Shushan: lily, rose, joy
Shuthelah: plant, verdure, moist, pot
Sibmah: conversion, captivity
Sidon: hunting, fishing, venison
Sigionoth: according to variable songs or tunes
Sihon: rooting out, conclusion
Sihor: black, trouble, the river Nilus in Egypt
Silas: three, or the third
Siloah: sent, a dart or branch, whatever is sent
Siloam: (same as Siloah)
Siloe: (same as Siloam)
Silvanus: who loves the forest
Simeon: that hears, that is heard
Simon: that hears, that obeys
Sin: bush
Sinai: a bush, enmity
Sion: noise, tumult
Sirion: a breastplate, deliverance

Sisera: that sees a horse or a swallow
Sivan: a bush or thorn
Smyrna: myrrh
So: a measure for grain
Socoh: tents, tabernacles
Sodi: my secret
Sodom: their secret, their cement
Solomon: peaceable, perfect
Sopater: who defends the father
Sorek: vine, hissing, a color inclining to yellow
Sosipater: (see Sopater)
Sosthenes: saviour, strong, powerful
Spain: rare, precious
Stachys: spike
Stephanas: crown, crowned
Stephen: (same as Stephanas)
Succoth: tents, tabernacles
Succothbenoth: the tabernacles of young women or the tents of prostitutes
Sur: that withdraws or departs
Susanna: lily, rose, joy
Susi: horse, swallow, moth
Syene: a bush, enmity
Syntyche: that speaks or discourses
Syracuse: that draws violently
Syris: Aram, sublime, that deceives
Syrophenician: drawn to, red, purple

I

Taanach: who humbles thee, or who answers thee
Tabbath: good, goodness
Tabeal: good God
Tabeel: (same as Tabeal)
Taberah: burning
Tabitha: clear-sighted
Tabor: choice, purity
Tabrimon: good pomegranate, or the navel, the middle

Tadmor: the palm tree, bitterness
Tahapanes: secret temptation
Tahpenes: standard, flight, temptation
Talithacumi: young woman, arise
Talmal: my furrow, that suspends the waters, or heap of waters
Tamar: palm, palm-tree
Tammuz: abstruse, concealed
Tanhumeth: consolation, repentance
Taphath: little girl, or distillation
Tarpelites: ravishers, succession of miracles
Tarshish: contemplation, examination of the marble
Tarsus: winged, feathered
Tartak: chained, bound, shut up
Tartan: that searches and examines the gift of the turtle
Tatnai: that gives, the overseer of the gifts and tributes
Tebah: murder, butchery, guarding of the body, a cook
Tebeth: the tenth month of the Hebrews
Tekel: weight
Tekoa: a trumpet, that is confirmed
Telharea: heap, suspension of the plough
Telmelah: heap of salt, or of mariners
Tema: admiration, perfection, consummation
Teman: the south, Africa, perfect
Terah: to breathe, scent or blow
Teraphim: an image, an idol
Tertius: the third
Tertullus: a liar, an impostor
Tetrarch: governor of a fourth part
Thaddeus: that praises and confesses
Thahash: that makes haste, that keeps silence
Thamah: that blots out, that suppresses
Thebez: muddy, eggs, fine linen or silk
Thelasar: that unbinds and grants the suspension
Theophilus: friend of God
Thessalonica: victory against the Thessalonians
Thomas: a twin
Thyatira: a perfume, sacrifice of labor

Tiberias: good vision, the navel
Tiberius: the son of Tiber
Tibni: straw, hay
Tidal: that breaks the yoke, knowledge of elevation
Tiglathpileser: that binds or takes away captivity
Timeus: perfect, or admirable, honorable
Timnath: image, figure
Timon: honorable, worthy
Timotheus: honor of God, valued of God
Tiphseh: passage, leap, step, the Passover
Tirhakah: inquirer, examiner, dull observer
Tirshatha: that overturns the foundation
Tirzah: benevolent, complaisant, well-pleasing
Tishbite: that makes captives
Titus: honorable
Tob: good, goodness
Tobadonijah: my good God, the goodness of the foundation of the Lord
Tobiah: the Lord is good
Togarmah: which is all bone
Tohu: that lives, that declares
Toi: who wanders
Tola: worm, grub, or scarlet
Tophel: ruin, folly, without understanding
Tophet: a drum, betraying
Troas: penetrated
Trophimus: well educated, or well brought up
Tryphena: delicious, delicate
Tryphosa: thrice shining
Tubal: the earth, the world, that is carried or led
Tubalcain: worldly possession, who is jealous of confusion
Tychicus: casual, by chance
Tyrannus: a prince, one that reigns
Tyre: strength, rock, sharp
Tyrus: (same as Tyre)

U

Ucal: power, prevalency
Ulai: strength, fool, senseless
Ulam: the porch, or the court, their strength or folly
Ulla: elevation, leaf, young child
Unni: poor, afflicted, that answers
Uphaz: gold of Phasis or Pison
Ur: fire, light, a valley
Uri: my fire, my light
Uria: the Lord is my light or fire
Urijah: (same as Uria)
Uriel: God is my light or fire
Urim and Thummim: light and perfection
Uz: counsel, wood
Uzzah: strength, goat
Uzzahsherah: ear of the flesh
Uzzi: my strength, my kid
Uzziah: the strength of the Lord
Uzziel: strength of God

V

Vashni: the second
Vashti: that drinks, or thread
Vophsi: fragment, diminution

Z

Zabdi: portion, dowry
Zaccheus: pure, clean, just
Zachariah: memory of the Lord
Zadok: just, justified
Zaham: crime, filthiness, impurity
Zair: little, afflicted, in tribulation
Zalmon: his shade, his image
Zalmonah: the shade, the sound of number, your image
Zalmunna: shadow, image, or idol forbidden
Zamzummims: projects of crime, or enormous crimes
Zanoah: forgetfulness, desertion

Zaphnathpaaneah: one who discovers hidden things
Zarah: east, brightness
Zarephath: ambush of the mouth
Zebadiah: portion of the Lord, or the Lord is my portion
Zebah: victim, sacrifice
Zebedee: abundant, portion
Zeboim: deer, goats
Zebul: a habitation
Zebulun: dwelling, habitation
Zechariah: (see Zachariah)
Zedekiah: the Lord is my justice, or the justice of the Lord
Zeeb: wolf
Zelek: the shadow, or the noise of him who licks or laps
Zelophehad: the shade of tingling of fear, fear of being burnt
Zelotes: jealous, full of zeal
Zelzah: noontide
Zenas: living
Zephaniah: the Lord is my secret
Zephath: which beholds, that attends, or that covers
Zepho: that sees and observes, that expects or covers
Zerah: (see Zarah)
Zeredah: ambush, change of dominion
Zeresh: misery, strange, or dispersed inheritance
Zeror: root, that straightens or binds, that keeps tight
Zeruah: leprous, wasp, hornet
Zerubbabel: a stranger at Babylon, dispersion of confusion
Zeruiah: pain, tribulation
Zethar: he that examines, or beholds
Ziba: army, fight, strength
Zibeon: iniquity that dwells
Zibiah: the Lord dwells
Zichri: that remembers, that is a man
Zidon: hunting, fishing, venison
Zif: this or that, brightness
Ziklag: measure pressed down
Zillah: shadow, the tingling of the ear
Zilpah: distillation

Zimran: song, singer, or vine
Zimri: my field, my vine
Zin: buckler, coldness
Zion: monument, raised up, sepulcher
Zior: ship of him who watches
Ziph: this mouth, or mouthful
Zippor: bird, sparrow, crown or desert
Zipporah: beauty, trumpet
Zithri: to hide, demolished
Ziz: flower, branch, or a lock of hair
Zoan: motion
Zoar: little, small
Zobah: an army, or warring
Zohemoth: that creeps, slides, or draws
Zophah: white, shining, dryness
Zophar: rising early, or crown
Zorah: leprosy, scab
Zorobabel: (see Zerubbabel)
Zuar: small
Zuph: that beholds, observes, or watches, roof, covering
Zur: stone, rock, or that besieges
Zurishaddai: the Almighty is my rock and strength
Zuzims: the posts of a door, splendor, beauty

