

Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
A			
Aaron, Aaran, Aaren, Aarin, Aaronn, Aarron, Aron, Arran, Arron	Hebrew	Light Bringer	<i>Radiating God's Light</i>
Abbot, Abbott	Aramaic	Spiritual Leader	<i>Walks In Truth</i>
Abdiel, Abdeel, Abdeil	Hebrew	Servant of God	<i>Worshiper</i>
Abdul, Abdoul	Middle Eastern	Servant	<i>Humble</i>
Abel, Abell	Hebrew	Breath	<i>Life of God</i>
Abi, Abbey, Abbi, Abby	Anglo-Saxon	God's Will	<i>Secure in God</i>
Abia, Abiah	Hebrew	God Is My Father	<i>Child of God</i>
Abiel, Abielle	Hebrew	Child of God	<i>Heir of the Kingdom</i>
Abigail, Abbigayle, Abbigail, Abbygayle, Abigael, Abigale	Hebrew	My Farther Rejoices	<i>Cherished of God</i>
Abijah, Abija, Abiya, Abiyah	Hebrew	Will of God	<i>Eternal</i>
Abner, Ab, Avner	Hebrew	Enlightener	<i>Believer of Truth</i>
Abraham, Abe, Abraham, Abram	Hebrew	Father of Nations	<i>Founder</i>
Abriel, Abrielle	French	Innocent	<i>Tenderhearted</i>
Ace, Acey, Acie	Latin	Unity	<i>One With the Father</i>
Acton, Akton	Old English	Oak-Tree Settlement	<i>Agreeable</i>
Ada, Adah, Adalee, Aida	Hebrew	Ornament	<i>One Who Adorns</i>
Adael, Adayel	Hebrew	God Is Witness	<i>Vindicated</i>
Adalia, Adala, Adalin, Adelyn	Hebrew	Honor	<i>Courageous</i>
Adam, Addam, Adem	Hebrew	Formed of Earth	<i>In God's Image</i>
Adara, Adair, Adaira	Hebrew	Exalted	<i>Worthy of Praise</i>
Adaya, Adayah	Hebrew	God's Jewel	<i>Valuable</i>
Addi, Addy	Hebrew	My Witness	<i>Chosen</i>
Addison, Adison, Adisson	Old English	Son of Adam	<i>In God's Image</i>
Adleaide, Addey, Addie	Old German	Joyful	<i>Spirit of Joy</i>
Adeline, Adalina, Adella, Adelle, Adelynn	Old German	Noble	<i>Under God's Guidance</i>
Adia, Adiah	African	Gift	<i>Gift of Glory</i>
Adiel, Addiel, Addielle	Hebrew	Ornament of God	<i>Lovely</i>
Adina, Adena, Adeena	Hebrew	Adorned	<i>Clothed With Praise</i>
Adlai, Adley	Hebrew	Justice of God	<i>Truthful</i>
Adlar, Addler, Adler	Old German	Eagle	<i>Youthful</i>
Adonijah, Adonia, Adoniah, Adonija, Adoniya, Adoniyah	Hebrew	Gods Is My Lord	<i>Reverent</i>
Adora, Adoree	Latin	Beloved	<i>Gift of God</i>
Adria, Adriah	Latin	Love of Life	<i>Filled With Life</i>
Adrian, Adreian, Adreyan, Adriaan, Adrien, Adrion, Adryan, Adryon	Greek	Rich	<i>Prosperous</i>
Adrianna, Adriana	Italian	Dark	<i>Guarded of God</i>
Adriel, Adrial	Hebrew	Member of Gods Flock	<i>Nurtured of God</i>

Adrienne , Adriane, Adriann, Adianne, Adrien, Adriene	Greek	Confident	<i>Faith in God</i>
Aeneas , Eneas	Greek	Praised	<i>Honored</i>
Afonya , Afonja	Russian	Immortal	<i>Eternal</i>
Afton , Affton, Aftan, Aftyn	Old English	From Afton, England	<i>Righteous</i>
Agatha , Agata, Aggie	Greek	Benevolent	<i>Kind</i>
Agrippa	Latin	Pain of Childbirth	<i>Promise</i>
Agnes , Agness, Agnessa, Agniya	Greek	Pure	<i>Innocent</i>
Ahab , Ahabb	Hebrew	My Father's Brother	<i>Learned</i>
Aharah , Aharra, Aharhel, Aharia, Aharya	Hebrew	Brother of Rachel	<i>Loyal</i>
Ahmad , Ahamad, Ahmaad, Amaud	Middle Eastern	Most Highly Praised	<i>Servant</i>
Ahmed , Ahamed, Amed	Swahili	Praiseworthy	<i>Sincere</i>
Ahsan , Ahsahn, Ahsan	Middle Eastern	Charitable	<i>Generous</i>
Aiah , Aija, Aijah, Aiya, Aiyah, Aja, Ajah	Hebrew	Bird of Prey	<i>Strength of God</i>
Aileen , Ailean, Ailene, Ailina	English	Light Bearer	<i>Messenger of Truth</i>
Ainsley , Ainslee, Anslea, Anslee, Ansleigh, Ansley, Aynslee, Aynsley	Scottish	My Own Meadow	<i>Bringer of the Word of Truth</i>
Aiesha , Aesha, Aisha, Aishah, Ayishah, Ayshea	Middle Eastern	Woman	<i>Companion</i>
Ajani , Ayani	Yoruba	Victorious in the Struggle	<i>Overcomer</i>
Ajay , Aja, Ajai	Indo-Pakistani	Immovable	<i>Stable</i>
Akil , Ahkeel, Akeel, Akhil, Akiel	Middle Eastern	Intelligent	<i>Wise</i>
Akim , Ackeem, Akeam, Akeem	Russian	God Will Establish	<i>Obedient</i>
Aksel , Acksel	Norwegian	Father of Peace	<i>Pleasant</i>
Aladdin , Alaaddin	Middle Eastern	Pinnacle of Faith	<i>Righteous</i>
Alan , Al, Alen, Allan, Allen, Allin, Allon, Allyn	Irish	Harmonious	<i>At One With Creation</i>
Alanna , Alaina, Alainna, Alainnah, Alana, Alanis, Alannah, Alayna, Allana, Allanh, Allanis, Allayna	Gaelic	Cheerful	<i>Effective Witness</i>
Alastair , Alistar, Alister, Allastair, Allaster, Allastir, Allyster	Scottish	Defender	<i>Courage</i>
Alben , Albain, Alban, Albany, Albein	Latin	Of the City on a White Hill	<i>Secure in God's Love</i>
Albert , Al, Alberto, Elbert	Old English	Noble	<i>Brilliant</i>
Alda	Old German	Prosperous	<i>Under God's Direction</i>
Alden , Aldin, Aldin, Aldis, Aldous, Aldwin	Anglo-Saxon	Wise Protector	<i>Guided of God</i>

Aldrich , Aldric, Aldrick, Aldridge	Old English	Wise Counselor	<i>Strong of Mind</i>
Alea , Aleah, Aleea, Aleeah, Alia, Allia	Middle Eastern	Exalted	<i>Servant</i>
Alejandro , Alejandra, Alesandra, Alesandro, Alessandra, Alessandro	Spanish/ Italian	Defender of Mankind	<i>Sincere</i>
Aletha , Alathea Aleta, Aletha, Alethea, Alithea	Greek	Truthful	<i>Wise</i>
Alexander , Alax, Alec, Aleck, Aleksandar, Alecksander, Alexandar, Alexandros, Alexius, Alexxander, Allax, Alex	Greek	Defender of Mankind	<i>Brave Protector</i>
Alexa , Aleksa, Aleksia, Alex, Alexia, Allex, Allix, Alyx, Allyx	Hungarian	Defender of Mankind	<i>Benefactor</i>
Alexandra , Aleksandra, Alexandria, Lexandra	Greek	Defender of Mankind	<i>Generous</i>
Alexis , Aleksei, Aleksey, Aleksi, Alexes, Alexis, Alexis, Alexys	English	Defender of Mankind	<i>Intercessor</i>
Alfonso , Alfonzo, Alphanso, Alphonzo	Italian	Noble	<i>Mighty Protector</i>
Alfred , Alf, Alfredo	Old English	Benevolent Ruler	<i>Obedient</i>
Ali , Allie	Swahili	Exalted	<i>Greatest</i>
Aliah , Aliah, Alia, Aliya, Aliyah	Hebrew	Exalted	<i>Humble</i>
Alianna , Aliana	Scottish	Bearer of Light	<i>Ambassador of Truth</i>
Alice , Alis, Allis, Alysse	Greek	One of Integrity	<i>Truthful</i>
Alicia , Alica, Alicea, Alicya, Aliecia, Alycia, Elicia, Ellicia	Hispanic	Truthful	<i>Child of Truth</i>
Alika , Alikah	Nigerian	Most Beautiful	<i>Beauty of God</i>
Alim , Aleem	Middle Eastern	Scholar	<i>Wise</i>
Aline , Alene	Old German	Noble	<i>Righteous</i>
Alisa , Alissa, Allissa, Allysa, Alysa, Allyssa,	English	Noble	<i>Bold</i>
Alisha , Aleasha, Aleesha, Aleisha, Alesha, Aliesha,	English	Highborn	<i>Victorious</i>
Allie , Alley, Alli	Anglo-Saxon	Brilliant	<i>Illuminated</i>
Allison , Alicen, Alicyn, Alison, Alisson, Alisyn, Allyson	Old German	Truthful	<i>Holy</i>
Allard , Alard	Old English	Brave	<i>Dedicated</i>
Allegra , Alegrea, Allegrea, Alegria	Latin	Cheerful	<i>Eager to Live</i>
Allan , Alan	Irish	Harmonious	<i>At One With Creation</i>
Alma , Almah	Latin	Loving	<i>Patient</i>
Almira , Allmira, Almeera, Almeira	Middle Eastern	Princess	<i>Fulfillment of Truth</i>

Alonzo , Alanzo, Almanzo, Alonso	Old German	Ready for Battle	<i>Prepared</i>
Aloysius	Old German	Noble	<i>Great</i>
Alpha	Phoenician	Ox	<i>Restful</i>
Alphaeus	Greek	Traveler	<i>Nourished</i>
Alphonso , Alfonso, Alfonso, Alfonzo, Alphonso, Alphonzo	Italian	Noble	<i>Mighty Protector</i>
Althea , Altheya, Alithia	Greek	Healer	<i>Wholesome</i>
Alton , (see Elton)			
Alva , (see also Elva)	Latin	Brightness	<i>Alive</i>
Alvin , Al, Alvan, Alven, Alvyn (see also Elvin)	German	Friend of All	<i>Sincere</i>
Alvis , (see also Elvis)	Scandinavian	All-Knowing	<i>Conqueror</i>
Alyssa , (see Alisa)			
Amada , Amadea, Amadia	Spanish	Beloved	<i>Cherished</i>
Amadeus , Amandea, Amado, Amador, Amadeo	Latin	Lover of God	<i>Obedient</i>
Amadika , Amadikah	Rhodesian	Beloved	<i>Close to God</i>
Amal , Amaal	Hebrew	Sorrowful	<i>Productive</i>
Amanda , Amandah, Amandalyn, Amandi, (see also Mandie)	Latin	Worthy of Love	<i>Virtuous</i>
Amar , Amarr	Punjabi	Immortal	<i>Unending</i>
Amara , Amarah	Greek	Wished- for Child	<i>Precious Gift</i>
Amarantha , Amaranda, Amiranda, Amirante, Amirantha	Greek	Immortal	<i>Everlasting</i>
Amariah , Amaria, Amariya, Amariyah, Amarya, Amaryah	Hebrew	Covenant of God	<i>Preserved</i>
Amaris , Amariissa	Hebrew	Promise of God	<i>Promise fulfilled</i>
Amasiah , Amaziah	Hebrew	My God Has Strength	<i>Reverent</i>
Amaya , Amayah	Japanese	Night Rain	<i>Gentle</i>
Amber , Ambur, (see also Ember)	Latin	Like a Jewel	<i>Cherished</i>
Ambrose , Ambrose, Ambrus	Greek	Divine	<i>Immortal</i>
Amelia , Amaley, Amalia, Amalie, Amaliya, Amallia, Amelee, Amelie, (see also Emelia, Emily)	Latin	Industrious	<i>Independent</i>
Amery , Aimery, Ameri, Ammerie, Ammery, Amory (see Emery)	German	Divine	<i>Shows the way</i>
Ames , Aimes	French	Friend	<i>Faithful</i>
Amica , Amicah	Italian	Beloved Friend	<i>Valuable</i>
Amin , Ameen	Hebrew	Trustworthy	<i>Obedient</i>
Amina , Aminah, Aminda, Amindah	Middle Eastern	Peaceful	<i>Secure in Christ</i>
Amir , Ameir	Hebrew	Proclaimed	<i>Known of God</i>
Amira , Ameira	Hebrew	Speech	<i>Unhidden</i>

Amiran , Ameiran, Ameiren	Hebrew	My Nation Is Joyful	<i>Chosen of God</i>
Amittai , Ahmitay, Amitay, Amitei	Hebrew	Friend	<i>Friend of God</i>
Amity , Amitee, Amitie	French	Bound by Friendship	<i>Faithful Friend</i>
Ammiel , Amiel	Hebrew	God of My People	<i>My Nation Is God's</i>
Ammon , Amon, Amonn	Hebrew	Of My Nation	<i>Chosen</i>
Amos	Hebrew	Bearer of Burden	<i>Compassionate</i>
Amy , Aimee, Aimey, Aimie, Aimmie, Aimy, Amie, Ammy	Latin	Beloved	<i>Serene Spirit</i>
Amyas , Amias	Latin	Beloved	<i>Tenderhearted</i>
Anaiah , Anaiya, Aniah, Anijah, Aniya, Aniyah	Hebrew	God Has Answered Me	<i>Restored</i>
Anani	Hebrew	Covered With God	<i>Guarded</i>
Ananias , Ananiah	Hebrew	God Is Gracious	<i>Witness</i>
Anastassia , Anastasha, Anastashia, Anastassia, Anastassya (see also Tasia)	Greek	Resurrection	<i>Awakening</i>
Andra	Greek	Courageous	<i>Enduring</i>
Andrea , Andee, Andi, Andraia, Andraya, Andreath, Andreea, Andreia, Andreya, Andria	Greek	Womanly	<i>Filled With Grace</i>
Andrew , Anders, Anderson, Andrae, Andras, Andre, Andreas, Andrei, Andres, Andy, Aundre (see also Drew)	Greek	Courageous	<i>Enduring</i>
Anemone , Anemonee, Anemonie	Greek	Breath	<i>Life of God</i>
Aneska , Aneshka	Czech	Pure	<i>Likeness of Christ</i>
Angela , Angee, Angel, Angelea, Angelee, Angeleigh, Angelica, Angie, Angelena, Angeliana, Angelina, Angeline, Angelique, Angi, Angelika, Anjelina	Greek	Angel/Messenger	<i>Bringer of Glad Tidings</i>
Angelo , Angelos	Italian	Angel/Messenger	<i>Bringer of Glad Tidings</i>
Angus	Scottish	Unique Strength	<i>Creative Spirit</i>
Ani , Anii (see also Ann)	Hawaiian	Beautiful	<i>Lovely in Spirit</i>
Ania , Aniah (see also Anya)	Polish	Compassion	<i>Merciful</i>
Anika , Aneka, Anekah, Anica, Anicka, Anikka, Annika	Czech	Favor	<i>Grace of God</i>
Ann , Anne, Annette, Anni, Annie, Anny (see also Ani)	English	Graceful	<i>Understanding</i>
Anna , Ana, Anah, Anka	German	Gracious	<i>Full of Grace</i>
Annabell , Annabelle	Latin	Graceful	<i>Beloved</i>

Annelisa , Annalisa, Annalise, Annelise	English	Oath of God	<i>Gracious Promise</i>
Annemaire , Annamaria, Anna-Maria, Annamarie, Anne-Marie, Annmaria, Annmarie	American	Bitter Grace	<i>Faithfulness of God</i>
Anson , Ansun	Old German	Divine	<i>Partaker in Glory</i>
Ansel , Ancell, Ansell	Middle English	Noble	<i>Follower of Truth</i>
Anthony , Anfernee, Anthoney, Anthonie, Antoine, Antony, (see also Antonio, Tony)	Latin	Praiseworthy	<i>Prosperous</i>
Anton , Antonn	Slavic	One of Value	<i>Eloquent</i>
Antonia , Antoinette, Antonette, Antonia (see also Tania, Toni)			
Antonio , Antonius	Italian	Priceless	<i>Righteous</i>
Any , Anya (see also Ania)	Russian	Favor of God	<i>Peace</i>
Appollos , Apollo	Greek	Youthful God of Music	<i>Joyful</i>
April , Aprill, Apryl	Latin	New in Faith	<i>Awakened</i>
Aquila , Aquila	Latin	Eagle	<i>Strong</i>
Aram , Aramia	Syrian	Exalted	<i>Humble</i>
Aran , Aranne, Aronne, (see also Aaron, Aren)	Hebrew	Firm	<i>Gifted</i>
Archer , Arch, Archie	Latin	Bowman	<i>Steadfast</i>
Ardel , Ardell	Latin	Industrious	<i>Creative</i>
Ardelle , Ardella	Latin	Eager	<i>Spirit of Praise</i>
Ardith , Ardath, Ardeth, Ardyth	Hebrew	Faithful	<i>Dependent Upon God</i>
Ardon , Ardan, Arden, Ardyn	Hebrew	Descendant	<i>Promise</i>
Areli , Airlee, Arileigh, Ariley	Hebrew	Heroic	<i>Miraculous</i>
Aren , Arenn (see also Aaron, Aran)	Danish	Eagle	<i>Perseverance</i>
Aretas , Areetas, Aritas	Greek	Pleasing	<i>Wise</i>
Aretha , Areatha, Areetha	American	Virtuous	<i>Pure</i>
Ariadne , Ari, Ariane, Ariann, Arianne, Arien, Arienne	Greek	Holy	<i>Presented to God</i>
Ariana , Aeriana, Arianna, Arieana, Aryanna (see also Irina)	Italian	Holy	<i>Pure in Heart</i>
Aric , Aaric, Arick, Arik, Arric, Arrick, Arrik (see also Eric)	Old English	Holy Ruler	<i>Just</i>
Ariel , Aerial, Aeriell, Arial, Ariale, Arielle, Ariyel, Arrial, Arriel (see also Uriel)	Hebrew	Lion or Lioness of God	<i>Royal Servant</i>
Arin , Arinn, Aryn (see also Erin)	Hebrew	Enlightened	<i>Filled With Light</i>
Arina	Russian	Peace	<i>Encourager</i>
Arioch , Arioc, Arriok	Hebrew	Lionlike	<i>Dependent Upon God</i>

Arion , Arian, Ariane, Arien, Arrian (see also Ariadne)	Greek	Charming	<i>Captivating</i>
Aristotle , Ari, Arias, Arie, Aris, Arri	Greek	Greatest Achievement	<i>Intelligent</i>
Arlen , Arlan, Arland, Arlend, Arlin, Arlyn, Arlynn	Irish	Pledge	<i>Truthful</i>
Arlene , Arlana, Arleen, Arleyne, Arline, Arlis, Arlyss	Old English	Pledge	<i>Truthful</i>
Arley , Areigh, Arlie, Arly	Old English	Hunter	<i>Pledge</i>
Armand , Armando, Armond	Old German	Army Man	<i>Strong</i>
Armon , Arman, Armen, Armin	Hebrew	Fortress	<i>Guarded</i>
Armoni , Armani, Armonni	Hebrew	From the Palace	<i>Blessed</i>
Arnold , Arne, Arney, Arni, Arnie	Old German	Strong as an Eagle	<i>Brave</i>
Arrio , Ario	Hispanic	Warlike	<i>Protector</i>
Arsenio , Asenius, Arsinio	Greek	Masculine	<i>One of Integrity</i>
Arslan , Aslan	Turkish	Lion	<i>Symbol of Christ</i>
Arthur , Art, Arte, Arthuer, Arthor, Artie, Artis, Arturo, Artur	Irish	Bold	<i>Gracious</i>
Asa , Asah	Hebrew	Healer	<i>Healer of the Mind</i>
Asad , Asaad, Asad, Assad (see also Hasad)	Middle Eastern	Lion	<i>Strength of God</i>
Asaph	Hebrew	Remover of Reproach	<i>Gentle</i>
Asarel , Ahsarel, Azarael, Azareel (see also Asriel, Azarel, Azriel)	Hebrew	Upright	<i>Exalted</i>
Asenath , Asennath	Egyptian	Belonging to the Goddess	<i>Honored</i>
Asha , Ashia	Middle Eastern	Vitality	<i>Humble Strength</i>
Ashby , Ashbey,	English	From the Ash-Tree Farm	<i>Fear of God</i>
Asher , Ashor, Ashur	Hebrew	Blessed	<i>Fortunate</i>
Ashford , Ash	English	From the Ash-Tree Ford	<i>Victorious</i>
Ashley , Ashelee, Asheleigh, Asheley, Ashlea, Ashleay, Ashlee, Ashleigh, Ashly	Old English	Of the Ash- Tree Meadow	<i>Harmony</i>
Ashlynn , Ashlan, Ashlen, Ashlin, Ashling, Ashlyn, Ashlyne, Ashlyne	Irish	Dream	<i>Vision of God</i>
Ashton , Ashtin	English	From the Ash-Tree Farm	<i>Suppliant</i>
Asia , Aisia, Asya, Aysia	English	Eastern Sunrise	<i>God is Sovereign</i>

Asriel , Ashrael, Ashreel, Ashrayel, Ashriel, Asrael, Asreel, Asreyel (see also Asarel, Azarel, Azriel)	Hebrew	God is Joined	<i>Unity</i>
Asther , Aster (see also Esther)	English	Flower	<i>Righteous</i>
Atarah , Atara, Atarra	Hebrew	Crown	<i>Faithful</i>
Athalia , Atalya, Athalya	Hebrew	Afflicted	<i>Honor</i>
Athena , Athina	Greek	Wise	<i>Mind of God</i>
Atherton	Middle Eastern	Of the Town by the Spring	<i>Abundant Life</i>
Atley , Atley, Atlea, Atlee, Atleigh, Attley	English	From the Meadow	<i>Purchased</i>
Atwell , Attwell	English	From the Well	<i>Refreshing</i>
Aubrey , Aubray, Aubreigh, Aubrie	Old German	Noble	<i>Compassionate</i>
Auburn , Auburne	English	Reddish-Brown	<i>Released</i>
Audie , Audi	Old English	Property Guardian	<i>Strong of Heart</i>
Audrey , Audra, Audray, Audree, Audri, Audrianna, Audrie, Audry	Old English	Noble Strength	<i>Overcomer of Many Difficulties</i>
Audric , Audrich (see also Aldrich)	French	Wise Ruler	<i>Chosen</i>
Augustus , August, Augustine	Latin	Venerable, Exalted	
Augusta , Agusta, Augustina	Latin	Majestic	<i>Queenly</i>
Aurel , Aurele, Aurelio	Czech	From Aurek	<i>Reverent</i>
Aurelia , Auralia, Auralia, Aurelea, Aureliana, Aurielle, Aurilla	Latin	Golden	<i>Sealed</i>
Aurora , Aurore	Latin	Dawn	<i>Mouthpiece of God</i>
Austin , Austan, Austen, Austyn	Latin	Renowned	<i>Guided of God</i>
Ava , Avae, Ave (see also Eva)	English	Filled With Life	<i>Filled With Praise</i>
Avery , Averey, Averie	Middle Eastern	Ruler	<i>Wise Counselor</i>
Aviel , Avi, Avian, Avion (see also Abiel)	Hebrew	God Is My Father	<i>Child of God</i>
Avis , Avia, Aviana	Latin	Refuge	<i>Place of Freedom</i>
Axel , Axell, Axil, Axill (see also Aksel)	Scandinavian	My Father is Peace	<i>Victory</i>
Aya , Ayah (see also Aiah)	Hebrew	Bird	<i>Committed</i>
Ayanna , Aiyana, Ayanna, Ayania, Ayannah	Cherokee	Everlasting Bloom	<i>Blessed</i>
Ayasha , Ayashah	Middle Eastern	Life	<i>Eternal</i>
Azarel , Ahzarel, Azarael, Azareel (see also Asarel, Asriel, Azriel)	Hebrew	God Helped	<i>Delivered</i>
Azariah , Azariyah	Hebrew	The Lord Will Keep Us	<i>Preserved</i>

Azeem, Aseem	Middle Eastern	Defender	<i>God's Warrior</i>
Aziel, Azrayel, Azriela, Azrielle, (see also Asarel, Asriel, Azarel)	Hebrew	God is My Help	<i>Prayerful</i>
Azzan	Hebrew	Sharp	<i>Devout</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

B

Baara, Bara, Baarah	Hebrew	Burning	<i>Flame of God</i>
Baasha, Basha	Hebrew	Boldness	<i>Empowered</i>
Babbie, Bab, Babb, Babs	American	Stranger	<i>Foreigner</i>
Baden, Bayden, Baydon, Beyden, Beydon (see also Bedan)	Old English	Bather	<i>Cleansed</i>
Bailey, Bailee, Bailie, Bali, Baylee, Bayley, Baylie	Old French	Stewardship	<i>Protector</i>
Bain, Baine (see also Bane)	Gaelic	Fair	<i>Cleansed</i>
Baird, Bairde, Bard	Irish	Traveling Singer of Ballad	<i>Song of Harmony</i>
Baker, see Baxter			
Balaam, Balam	Hebrew	Lord of the People	<i>Vessel of God</i>
Baldwin, Baldwyn	Old German	Bold Friend	<i>Courageous</i>
Balin, Baylin (see also Valin)	Indo-Pakistani	Mighty Warrior	<i>Successful</i>
Bambi, Bambee, Bambie	Italian	Child	<i>Innocent</i>
Bane, Bayne (see also Bain)	Hawaiian	Child of Exhortation	<i>Heir</i>
Bani, Baani, Banni, Bannie	Hebrew	Built	<i>Honorable</i>
Banner, Bannor	Scottish	Flag Follower	<i>God's Soldier</i>
Banning, Baning	Irish	Small and Fair	<i>Cleansed</i>
Barbara, Barb, Barbe, Barbie, Barbora, Barbra, Barby	Greek	Stranger	<i>Purchased</i>
Barclay, Barkley, Barkey, Berkley	Scottish	From the Meadow of the Birch Tree	<i>Renewed in Spirit</i>
Bariah, Bariya, Bariyah, Barriah (see also Beraiah)	Hebrew	Fugitive	<i>Seeker of Truth</i>
Barker, Barcker	Old English	Shepherd	<i>Guide</i>
Barnabas, Barnaby, Barney, Bernie	Hebrew	Son of Exhortation	<i>Praise to God</i>
Barrie, Bari, Barri	Old English	Markswoman	<i>Brave</i>
Barry, Barrey, Bary	Irish	Marksman	<i>Strong</i>
Bartholomew, Bart, Bartket	Aramaic	Son of Tolmai	<i>Heir</i>
Baruch, Boruch	Hebrew	Blessed	<i>Righteous</i>
Barushka, Baruska	Czech	Stranger	<i>Approved</i>
Basia, Basha, Basya, Batia, Batya	Hebrew	Daughter of God	<i>Valued</i>
Basil, Bazil	Greek	Kingly	<i>Magnificent</i>

Baxter , Baker	Middle English	Provider	<i>Industrious</i>
Bay , Baye	Vietnamese	n Saturday/Born in the Month	<i>Forgiven</i>
Beatrice , Bea, Beatricia, Bee	Italian	Bringer of Joy	<i>Love of Life</i>
Beau , (see also Bo)	French	Handsome	<i>Peacekeeper</i>
Bebe , Babe (see also Bibi)	Spanish	Baby	<i>Faith</i>
Beck , Beckett	Middle Eastern	From the Stream	<i>Satisfied</i>
Becky , Becca, Becka, Becki, Beckie, Beka, Bekka, Bekki, Bekkie (see also Rebecca)	English	Bound by Love	<i>Loving</i>
Bedan , Baedan (see also Baden)	Hebrew	Son of Judgment	<i>Encourager</i>
Bela , Belah	Hebrew	Devouring	<i>Godly Example</i>
Beldon , Belden	Old English	From the Beautiful Valley	<i>Sanctified</i>
Belinda , Belynda	Spanish	Lovely	<i>Beauty of Soul</i>
Belle , Bell, Bellina	French	Beautiful	<i>Blessed</i>
Banaiah , Benaiya, Beniyah	Hebrew	The Lord Has Built	<i>Foundation</i>
Ben-Ammi , Ben Ami, BenAmi, Ben-Ami, Benn-Ami	Hebrew	Son of My People	<i>Ancestor</i>
Ben-Hanan , BenHanan, Ben-Hannan, Benn-Hanan	Hebrew	Son of Kindness	<i>Loving</i>
Benita , Benitta	Spanish	Blessed	<i>Cherished</i>
Benjamin , Ben, Benjaman, Benjamen, Benji, Benjie, Benn, Bennie, Benny, Benyamin	Hebrew	Son of My Right Hand	<i>Mighty</i>
Bennet , Bennett	English	Blessed	<i>Walks With God</i>
Benoit	French	Blessed	<i>Received</i>
Benson , Bensen	English	Son of Ben	<i>Honor of God</i>
Bentley , Benlea, Bentlee	Old English	From the Grassy Meadow	<i>Peaceful</i>
Beraiah , Beraiyah (see also Bariah)	Hebrew	The Lord Has Created	<i>Joyful</i>
Bergen , Bergan, Bergin	Scandinavian	From the Hill	<i>Made Righteous</i>
Bernadette , Bernadine	French	Courageous	<i>Valiant</i>
Bernard , Barnard, Bernardo, Berndt, Berney, Berhard, Berni, Bernie, Birnee, Birney, Burney	Old German	Brave as a Bear	<i>Wise</i>
Bernice , Berenice, Berni, Bernise	Greek	Bringer of Victory	<i>Victorious</i>
Bertram , Bartram, Bert	Old English	Brilliant	<i>Magnificent</i>
Bertrand , Bertran	French	Bright Shield	<i>Protected of God</i>
Bessie , Bess, Bessi, Bessy	English	Oath of God	<i>Loyal</i>
Beth , Bethe, Bethel, Bethell (see also Bethany, Elizabeth)	Hebrew	Oath of God	<i>Wise</i>

Beth Ann , Bethann, Beth Ann, Beth Anne, Beth-Anne	English	Gracious Oath of God	<i>Promise</i>
Bethany , Bethanney, Bethani, Bethanie, Bethanney, Betheny	Aramaic	House of Figs	<i>Productive</i>
Bethuel , Bethuelle	Hebrew	Dwells in God	<i>Secure</i>
Betsy , Betsey, Betsi, Betsie	English	Oath of God	<i>Confirmed</i>
Betty , Bett, Bette, Bette, Betti, Bettie	English	Oath of God	<i>Reverent</i>
Bevan , Bevann, Beven, Bevin, Bevin	Welsh	Son of the Young Warrior	<i>Youthful</i>
Beverly , Bev, Beverlee, Beverley	English	Peace and Harmony	<i>Enlightened</i>
Bevis , Bevys	Old French	Bull	<i>Powerful</i>
Bianca , Biancha, Bionca, Bioncha	Italian	Fair	<i>Wisdom</i>
Bibi , Beebee (see also Bebe)	Middle Eastern	Honored	<i>Praised</i>
Bill , (see William)			
Bing	German	From the Kettle-Shaped Hollow	<i>Blessed</i>
Birdie , (See Roberta)			
Birney , Birnie, Birny	Middle English	From the Island with the Stream	<i>One of Integrity</i>
Bjorn , Bjarn, Bjarne, Bjorne	Scandinavian	Bear	<i>Voice of God</i>
Blade , Blayde	Middle English	Knife	<i>Weapon</i>
Blaine , Blain, Blane, Blayne	Gaelic	Lean	<i>Trusting</i>
Blair , Blaire	Irish	Field Worker	<i>Diligent</i>
Blaise , Blaize, Blayze, Blaze	French	Flame/One Who Stammers	<i>Flame of God</i>
Blake , Blakelee, Blakeleigh, Blakeley, Blakey	English	Attractive	<i>Forgiven</i>
Blanche , Blanch	French	Pure	<i>Gentle</i>
Blossom , Blossum	Old English	Flower	<i>Joyful</i>
Blythe , Blithe, Blyth	English	Joyful	<i>Cheerful</i>
Bo , Boe (see also Beau)	Chinese	Precious	<i>Honored</i>
Boaz , Boas, Boz	Hebrew	Swift	<i>Bearer of the Covenant</i>
Bob , (see Robert)			
Bobbie , Bobbi	American	Foreigner	<i>Stranger</i>
Bodan , Bodana, Bogdana, Bohdana	Polish	Heavenly Presence	<i>Keenly Aware</i>
Boden , Bodee, Bodie, Bodin	French	Messenger/Herald	<i>Ready for Service</i>
Bodhan , Bodhun	Russian	Mighty	<i>Devoted</i>
Bonnie , Bonita, Bonne, Bonni, Bonnita, Bonny	French	Beautiful	<i>Pure in Heart</i>
Boone , Boon, Boonie	French	Good	<i>Obedient</i>
Borden , Bordan,	French	From the Cottage	<i>Righteous</i>
Boris , Boriss, Borris	Slavic	Warrior	<i>Trusting</i>
Botan	Japanese	Blossom	<i>Youthful</i>

Bowen , Bowie	Gaelic	Small	Victorious
Boyce , Boice, Boise, Boycee, Boycie	French	From the Forest	Joyful
Boyde , Boid	Scottish	Golden-Haired	Quiet Spirit
Braden , Bradan, Bradin, Bradin, Braeden, Brayden (see also Bradon)	English	From the Broad Clearing	Redeemed
Bradford , Brad, Braddford	English	From the Water Crossing	Delivered of God
Bradley , Brad, Bradd, Bradlee, Bradley, Bradlee	Old English	From the Broad Meadow	Joyful
Bradon , Braedon, Braydon (see also Braden)	English	From the Hill	Called of God
Brady , Bradey (see also Brede_	Irish	Spirited	Gentle
Brandon , Brandan, Branddon, Branden, Brandin, Brandyn, Brannan, Brannon	Old English	From the Flaming Hill	Fervent
Brandy , Brandee, Brandi, Brandie	Middle Dutch	Distilled Wine	Filled With Joy
Brant , Brandt, Brannt, Brantley	Czech	Proud	Focused
Braxton , Braxtun	Old English	From Brock's Town	Faithful
Breanne , Breann, Bre-Ann, Bre-Anne, Breeann, Breeanne, Breighann, Briann, Brianne, Brieann, Briene, Brienne, Bryanne (see also Brenna, Brianna)	Celtic	Strong	Dependent
Breck , Brec, Brek, Brekk	Irish	Freckled	Approved
Brede , Braede (see also Brady)	Scandinavian	Glacier	Immovable
Brenda , Brendie	Old Norse	Sword	Glory of God
Brendan , Brenden, Brendin, Brendon, Brenndan	Irish	Stinking Hair	Devout
Brenna , Brena, Brenin, Brennah, Brennaugh, Brynna	Irish	Little Raven	Faithful Friend
Brennan , Brennen, Brennon	Irish	Little Raven	Gift of God
Brenton , Brendt, Brent, Brentan, Brenten, Brentin, Brentton, Brentyn	English	From the Steep Hill	Wise
Brett , Bret, Brette	Scottish	Gifted	Blessed

Brian , Briant, Brien, Brient, Brion, Bryan, Bryant, Bryen, Bryent, Bryon	Celtic	<i>Virtue and Honor</i>	<i>Follower of God</i>
Brianna , Breana, Breanna, Breeana, Breeanna, Bria, Brianda, Briana, Briannah, Briannon, Bryana, Bryanna, Bryannah (see also Breanne, Brenna)	Celtic	<i>Honorable</i>	<i>Virtuous</i>
Briar , Brear, Brier, Briet, Brietta, Bryar, Bryer	French	<i>Heather</i>	<i>Child of God</i>
Bridget , Bridgete, Bridgett, Bridgette, Bridgot, Bridget, Brigitte, Brgitte, Brigitta	Irish	<i>Strength</i>	<i>Enduring Spirit</i>
Brigham , Briggs	English	<i>From the Covered Bridge</i>	<i>Challenger of Apostasy</i>
Brina , Breena, Breina, Brin, Brinan, Brindy, Brinn, Brinnan, Bryn, Brynan, Brynn, Brynne	Irish	<i>From the Fairy Palace</i>	<i>Gods Salvation</i>
Brinley , Brindlee, Brindley, Brinlee, Brinly, Brynley	Old English	<i>Burnt Wood</i>	<i>Sacrifice</i>
Briona , Breeon, Breona, Briele, Brielle, Brieon, Brieona, Brione, Brionne, Briony, Bryoni	Irish	<i>Mighty</i>	<i>God's Power</i>
Brit , Brita, Britt, Britte	Swedish	<i>Strong</i>	<i>Prayerful</i>
Brittany , Britain, Britane, Britaney, Britani, Brittany, Britlee, Britley, Britlyn, Britynn, Britnee, Britney, Britni, Britnie, Britny, Brityn, Brittain, Brittane, Brittaney, Bryttney, Bryttni, Bryttny	English	<i>From Britain</i>	<i>Stranger</i>
Brock , Broc, Brocke, Brok, Broque	Old English	<i>Badger</i>	<i>Full of Praise</i>
Broderick , Broderic, Brodrick, Broadrick (see also Roderick)	Norse	<i>Brother</i>	<i>True Friend</i>
Brodie , Brodee, Brodey, Brodi	Irish	<i>Canal Builder</i>	<i>God Is My Foundation</i>
Brona , See Brian	Czech	<i>Bringer of Victory</i>	<i>Revered</i>
Bronson , Bronnson, Bronsen, Bronsin, Bronsson	English	<i>Son of the Dark-Skinned</i>	<i>Great Ruler</i>
Brook , Brooke, Brooks, Broox	Old English	<i>Peaceful</i>	<i>Refreshed</i>

Brooklyn , Brooklyn, Brooklin, Brooklynn	American	Stream of the Waterfall	<i>Praise</i>
Browning , Brownyn, Bronwyn	Middle English	Dark	<i>Enlightened</i>
Bruce , Bruse	Scottish	From the Woods	<i>Dignity</i>
Bruno	Old German	Brown	<i>Rich in God's Grace</i>
Bryan , see Brian			
Bryce , Brice	Welsh	Responsive	<i>Ambitious</i>
Bryna , Brynn, see Brina			
Buckley , Bucklea, Bucklee	Middle Eastern	From the Meadow	<i>Worshiper</i>
Buddy , Bud, Budd, Buddie	Old English	Companion	<i>Godly</i>
Burgess , Burges, Burgiss	English	From the Town	<i>Steadfast</i>
Burke , Berke, Birk, Burk	Old French	From the Fortress	<i>Courageous</i>
Burton , Berton, Burt	Middle English	From the Fortified Town	<i>Amplly Supplied</i>
Byram , Byramm	Middle English	From the Fields	<i>Freedom</i>
Byron , Bieran, Biran, Biren, Biron, Byran, Byrann, Byren	Old English	From the Barn	<i>Forgiven</i>
C			
Cachet , Cache, Cachea, Cachee	French	Prestigious	<i>Blessed</i>
Cadwll , Cadel, Cadelle	Welsh	Battler	<i>Attentive</i>
Cadence , Cadenze, Kadence	Latin	Rhythmic Flow	<i>Symphony</i>
Cady , Cadee, Cadey, Cadi, Cadie, (see also Kadee, Katy)	English	Pure	<i>Blameless</i>
Caelan , Caelin, Caelin, Cailean, Cailen, Cailin, Caillin, Calan, Calin, Calon, Callan, Callon, Caylan (see also Cailin, Kaylyn)	Scottish	Victorious	<i>Defended of God</i>
Caeley , Caelee, Caelie, Cailee, Cailey, Cailie, Caley, Caylee, Cayley, Caylie (see also Kaylee)	American	Crowned	<i>Temperate</i>
Caesar , Ceasar, Cesar, Cesare, Cesareo, Cesario, Ceseare, Cezar, Czar, Kaiser, Sezare	Latin	Long-Haired	<i>Friend of Many</i>
Cailin , Caelyn, Caelynn, Cailyn, Cailynn, Cailynne, Caylin, Caylyn (see also Caelan, Kaylyn)	American	Genuine	<i>Godly</i>
Cain , Caine (see also Kane)	Hebrew	Spear	<i>Weapon</i>

Caitlin , Caitlan, Caitland, Caitlen, Caitlinn, Caitlyn, Caitlynn, Catlin (see also Kaitlin)	Irish	Pure	<i>Innocent</i>
Cala , Calah, Calla, Callah (see also Kala)	Middle Eastern	Fortress	<i>Protected</i>
Calandra , Calandria, Calendra, Kalandra, Kalandria	Greek	Lark	<i>Created of God</i>
Caleb , Caeleb, Cale, Kaleb	Hebrew	Faithful	<i>Great Spiritual Potential</i>
Calhoun , Colhoun	Scottish	Strong Warrior	<i>Great in Spirit</i>
Callahan , Calahan, Callaghan	Irish	Saint	<i>Faithful</i>
Callie , Caleigh, Cali, Callee, Calleigh, Calli, Cally (see also Kalei, Kali, Kalli)	Middle Eastern	Fortress	<i>Guarded of God</i>
Callista , Calesta, Calista, Calista, Calysta, Kalesta, Kalista, Kallista, Kalysta	Greek	Most Beautiful	<i>Lovely</i>
Callon , see Caelin			
Callum , Callam, Calum	Irish	Dove	<i>Free</i>
Calvert	Old English	Cattle Herder	<i>Lover of Creatures</i>
Calvin , Cal	Latin	Bald	<i>Favored</i>
Cambria , Camberlee, Camberleigh, Camberly, Cambrea, Cambrya, Kamberly, Kambria, Kambriea	Latin	From Wales	<i>Delivered</i>
Camden , Camdan	Old English	From the Winding Valley	<i>Freedom</i>
Camellia , Camala, Camala, Camalia, Camelia, Camella, Kamalia, Kamelia, Kamellia	Italian	Evergreen	<i>Persistent</i>
Cameron , Cam, Cameran, Camren, Camron, Kam, Kameron, Kamron	Scottish	From the Crooked Stream	<i>Spiritual Potential</i>
Cami , Cammi, Cammie, Cammy (see also Kami)	French	Ceremonial Attendant	<i>Helper</i>
Camille , Camila, Camill, Camilla, Cammille, Chamelle, Chamille	Latin	Devoted	<i>Loving</i>
Campbell , Cambell	French	Beautiful Field	<i>Consistent</i>
Canaan , Caenan, Caynon	Hebrew	Lowland	<i>Covenant</i>

Candace , Candice, Candi, Candy, Candyce, Kandace, Kandise, Kandy	Greek	Unblemished	<i>Shining</i>
Candra , Candra, Candria, Kandra	Latin	Incandescent	<i>Reflection of Christ</i>
Cannon , Cannan, Cannen, Canning, Canon (see also Kannon)	French	Church Official	<i>Esteemed</i>
Canute , see Knute			
Cara , Caragh, Carah, Carra (see also Kara, Kerani)	Latin	Beloved	<i>Chosen</i>
Carey , Caray, Carrey (see also Caryn, Kerry)	Welsh	Castle	<i>Dependent</i>
Cari , Carie, Carii (see also Carrie, Kari)	Turkish	Flowing Like Water	<i>Filled With Life</i>
Carianne , Carena (see also Corina, Kaarina, Karena, Karina, Korina)	Italian	Dear Little One	<i>Precious</i>
Carissa , Cariisa, Carsia, Carrissa, Charisa, Charissa, Kariisa, Karisa, Karissa, Karrisa, Karrassa, Karyssa, (see also Corissa)	Latin	Ingenious	<i>Creative</i>
Carita , Caritta, Karita, Karitta	Latin	Loving	<i>Preserved</i>
Carl , Carel, Carle, Carlis, Carlis, Karal, Karel, Karle, Karlis	German	Tiller of the Soil	<i>Strong in Spirit</i>
Carla , Carlia, Karla, Karlia	Italian	Endearing	<i>Ransomed</i>
Carlana , Caraena, Karlana	Irish	Little Heroine	<i>Conscientious</i>
Carlene , Carleen, Karlene, Karleen	Old English	Womanly	<i>Respectful</i>
Carlan , Carlen, Carlii, Carling, Carlyn, Karlan, Karleigh, Karlen, Karlii, Karling (see also Carly)	Irish	Champion	<i>Protected</i>
Carlina , Carleena, Carlina, Karleena, Karlina, Karlianna (see also Carlana)	English	Little Champion	<i>Victor</i>
Carlise , Carlyle, Carllyse	Old English	Brave	<i>Defender of Wisdom</i>
Carlissa , Carlisa, Carlisa, Carlisha, Carlissia, Karlissa, Karlissa, Karlise, Karlisha, Karlissia	American	Endearing	<i>Consecrated to God</i>
Carlos , Carlo, Karlo, Karlos	Spanish	Noble Spirit	<i>Spiritual Discernment</i>

Carlotta , Karlotta	Italian	Womanly	<i>Godly Heroine</i>
Carlton , Carleton, Carltonne (see also Charlton)	Middle English	From the Gathering of the Farmers	<i>Industrious</i>
Carly , Carlee, Carley, Carli, Carlie, Karlee, Karley, Karlie, Karly (see also Carlin)	English	Little Woman/Little Man	<i>Innocent</i>
Carmela , Carmalla, Carmelia, Carmella, Carmellina, Carmelita	Italian	Garden	<i>Natured of God</i>
Carmen , Carmain, Carmaine, Carmene, Carmon, Karman, Karmen, Karmin, Karmon	Latin	Voice Like Soft Music	<i>Joyful</i>
Carmichael , Charmikael	Latin	Follower of Michael	<i>Abundant Power</i>
Carmiel , Carmiah, Carmiah, Carmiela, Carmielle, Carmiya, Karmiah, Karmiel, Karmiela, Karmielle	Hebrew	God Is My Wisdom	<i>Secure</i>
Carney , Karney	Irish	Victorious	<i>Preserved</i>
Carol , Carel, Carole, Karloe, Karrole (see also Carrol)	French	Song of Joy	<i>Joy of God</i>
Carolee , Carolea, Caroleigh	American	Little Beloved	<i>Just</i>
Caroline , Caralin, Caraline, Carolin, Carolyn, Carrolin, Carroline (see also Carlin, Karilynn, Karolyn)	French	Womanly	<i>Filled With Praise</i>
Caron , Carron, Carrone	Welsh	Loving	<i>Witness</i>
Carrick , Karrick (see also Garrick)	Irish	Surrounded by Sea	<i>Child of God</i>
Carrie , Carree, Carri, Karrie, Karry (see also Cari, Kari)	English	Beloved	<i>Redeemed</i>
Carrol , Carrell, Caroll, Carroll (see also Carol)	Gaelic	Champion	<i>Steadfast</i>
Carson , Carrson	English	Diligent	<i>Loyal</i>
Carter , Cartar	Old English	Driver of a Cart	<i>Privileged</i>
Cary , Caree, Carree, Carry (see also Carey, Kerry)	Latin	Beloved	<i>Divine</i>
Caryn , Caren, Carin, Carran, Carren, Carrin, Carynn (see also Karen, Karin)	Danish	Unblemished	<i>Blameless</i>
Carys , Caris, Carris, Caryss (see also Karis)	Welsh	Loving	<i>Respectful</i>

Casey , Cacey, Cacy, Case, Casie, Casy, Caysee, Caysey, Caysie, K.C, Kace, Kacee, Kacey, Kaci, Kacie, Kacy, Kaicey, Kasee, Kasey, Kasie, Kaycee, Kaycie, Kaysea, Kaysee, Kaysey	Irish	Valorous	<i>Leader</i>
Casimir , Cachie, Cash, Cashmere, Cashmir, Kashmere, Kasimir, Kasmir, Kasmira, Kazmir, Kazmira	Old Slavic	Peacemaker	<i>Flexible</i>
Casper , Caspar	Persian	Treasure	<i>Watchful</i>
Cassandra , Casandera, Casandra, Casandria, Cassaundra, Casaundria, Casondra, Cassaundra, Cassey, Cassi, Cassie, Cassondra, Cassondra, Cassondria, Cassondria, Cassundra, Cassy, Kasandra, Kasaundra, Kasondra, Kasoundra, Kassandra, Kassaundra, Kassey, Kassi, Kassie, Kassie, Kassy, Krisandra, Krissandra	Greek	Helper of Mankind	<i>Hostess</i>
Cassia , Casia, Casiya, Cassya, Casya, Kasia, Kassia, Kasiya, Kasya	Greek	Spicy Cinnamon	<i>Treasured</i>
Cassidy , Cass, Cassady, Kass, Kassady, Kassidy	Irish	Clever	<i>Wise</i>
Cassius , Caz, Cazzie	Latin	Protective Cover	<i>Guarded</i>
Casson , Kasson	English	Helper of Mankind	<i>Protected of God</i>
Catalina , Catalena, Katalena, Katalina	Spanish	Unblemished	<i>Refined</i>
Catava , Catavah, Katava, Katava	African	Restful	<i>Bringer of Peace</i>
Caterina , see Katerina			
Catherina , Cat, Catharina, Catharine, Catheren, Catherin, Catherina, Catheryn, Cathrine, Cathryn (see also Katherine)	Greek	Pure	<i>Accountable</i>
Cathleen , Cathleen, Cathlene (see also Kathleen)	Irish	Unblemished	<i>Spotless</i>

Cathy , Cathee, Cathey, Cathi, Cathie, Kathee, Kathey, Kathi, Kathie, Kathy	English	Spotless	<i>Sanctified</i>
Cato , Caton (see also Kato)	Latin	Wise	<i>Servant</i>
Cartrina , see Katrina			
Catriona , Katriona	Irish	Flawless	<i>Perfect</i>
Cavan , Caven, Cavin, Kavan (see also Kevin)	Irish	Handsome	<i>Blessed</i>
Cavanaugh ,	Irish	Caring	<i>Discerning</i>
Cayla , Caela, Caila, Cailah, Caylah (see also Kaela, Kaila, Kyla)	Hebrew	Empowered	<i>Spirit-Filled</i>
Cecil , Cecile, Cecill	Latin	Blind	<i>Illuminated</i>
Cecilia , Cacelia, Caecilia, Cece, Cecelia, Cecilea, Cecillia, CeeCee	Latin	Blind	<i>Of the Spirit</i>
Cedric , Cedrec, Cedric, Cedrik	English	Battle Chieftain	<i>Courageous Defender</i>
Ceeley , Ceelee, Ceeleigh, Ceelie, Ceely, Seelee, Seeleigh, Seelie, Seely	Old English	Blessed	<i>Favored</i>
Celena , see Selena			
Celeste , Celesta, Celestia, Celestial, Celestine	French	Heavenly	<i>Blessed</i>
Celine , Celene, Celinda, Celine	English	Fair as the Moon	<i>Lovely</i>
Cephas , Cephus	Aramaic	Rock	<i>Foundation</i>
Cerella , Cerelisa	Latin	Springtime	<i>Gentle</i>
Cerise , Cerese, Ceri, Cerice, Cerissa, Cerrice, Cerrina, Ceryce (see also Cherise)	French	Cherry	<i>Ageless</i>
Chadwick , Chad, Chadd, Chadley, Chadrick, Chadron, Chadwyck	Middle English	From the Warrior's Town	<i>Privileged</i>
Chai , Chae (see also Chay)	Hebrew	Healthy	<i>Eternal</i>
Chaim , Khaim	Hebrew	Life	<i>Discerning</i>
Chalice , Chalace, Chalcie, Chalcie, Chalise, Chalissa, Challis, Challisse, Chalsey	French	Goblet	<i>Cheerful</i>
Chalina , Chaeena, Chara, Charah	Hispanic	Rose	<i>Joy</i>
Chalmers , Chalmer, Chamer	Scottish	Head of the Household	<i>Prosperous Protector</i>
Chamadya , Chamadaea, Chamadia	Hebrew	Desired	<i>Blessed</i>

Chan , Chanae, Chann, Chayo	Cambodian	Sweet-Smelling Tree	<i>Image of God</i>
Chanah , Chana, Channa	Hebrew	Favor of God	<i>Prayerful</i>
Chanan , Chanen	Hebrew	Cloud	<i>Provision</i>
Chandelle , Chandal, Chandel, Shandal, Shandelle	French	Candle	<i>Witness</i>
Chandler , Chandan, Chandlan, Chanlan, Chandon	English	Candle Maker	<i>Bearer of Light</i>
Chandra , Chanda, Chandea, Chandee, Chandre, Chandrelle, Chandria, Shandra, Shandee, Shandrelle, Shandria	Indo-Pakistani	Fair as the Moon	<i>Lovely</i>
Chanel , Chanell, Channelle, Channel, Shanel, Shanelle, Shannel	English	Channel	<i>Abundance</i>
Chaney , Chayne, Chayney, Cheney, Cheyne, Cheyney	Old French	Oak Wood	<i>Sealed</i>
Channing , Chane, Chaning, Chann	English	Wise	<i>Obedient</i>
Chantal , Chantael, Chantalle, Chantara, Chantay, Chantee, Chantel, Chantell, Chantiel, Chantienne, Chantil, Chantill, Chantoya, Chantrel, Chantrell, Chauntay, Chauntell, Chauntelle, Chauntel (see also Shantel)	French	Song	<i>Healed</i>
Chante , Chante, Chantha, Chantra (see also Shantae)	French	Singer	<i>Treasured</i>
Chantrea , Chantria	Cambodian	Moonbeam	<i>Symbol</i>
Chapman , Chapmann	English	Merchant	<i>Wise</i>
Charissa , Charesa, Charis, Charisa, Charisse, Charista, Shareesa, Sharisse, Sharis, Sharisa, Sharissa, Sharisse, Sharista, Sheresa, Sherisa, Sharise, Sherissa, Sherisse, Sherista	English	Kindness	<i>Virtuous</i>
Charity , Chaitee, Chariti	English	Benevolent	<i>Compassionate</i>

Charleen , Charlaine, Charlanna, Charlena, Charlene, Charline, Sharlene, Sharlanna, Sharlena, Sharlene, Sharleen	English	Valiant	<i>Courageous</i>
Charles , Charle, Charley, Charlie	English	Manly	<i>Valiant</i>
Charlotte , Charlette, Sharlotte	French	Womanly	<i>Joy of the Lord</i>
Charlton , Charleton, Charltonn (see also Carlton)	English	From the Dwelling of the Free Peasants	<i>Servant</i>
Charmain , Charmain, Charmane, Charmayne, Charmian, Sharmain	Latin	Singer	<i>Joyful</i>
Chasadya , Chasadia, Chasadya	Hebrew	Mercy of God	<i>Chosen</i>
Chase , Chaise	Old French	Hunter	<i>Pursuer of Truth</i>
Chasity , Chasady, Chasiti, Chassady, Chassey, Chassidy, Chassie, Chassity, Chastady, Chastidy, Chastin, Chastney	Latin	Pure	<i>Virtuous</i>
Chasya , Chasia	Hebrew	Shield	<i>Protected by God</i>
Chauncey , Chancey, Chauncy	Middle Eastern	Chancellor	<i>Worthy of God</i>
Chava , Chavah, Chavalah, Chavarra, Chave, Chavel, Chavvis, Kava	Yiddish	Bird	<i>Joyful</i>
Chavon , Chavonn, Chavonna, Chavonne, Chevon, Chevonn, Chevonna, Shavon	Hebrew	God Is Gracious	<i>Cherished</i>
Chay , Che (see also Chai)	Spanish	God Will Add	<i>Dependent</i>
Chaya , Chayka, Chayla, Chaylah, Chaylea, Chayley, Chayra	Hebrew	Alive	<i>Heavenly Treasure</i>
Chayanna , Chaeanna, Chayana	American	Alive	<i>Childlike</i>
Chaz , Chazz	English	Strong	<i>Reverent</i>
Chazaya , Chazaia, Chazial, Chaziel, Chazielle	Hebrew	God Has Seen	<i>Remembered</i>
Chazon	Hebrew	Revelation	<i>Disciple</i>

Chelsea , Chelcie, Chelcy, Chellsie, Chelsa, Chelsay, Chelsee, Chelsey, Chelsia, Chelsie, Chelsy, Cheslee, Chesley, Cheslie, Shelsea, Shelsee, Shelsie, Shelsey	Old English	Seaport	<i>Shield</i>
Chelub , Cheylub	Hebrew	Wicker Basket	<i>Creative</i>
Cheran , Cherran, Cheranne (see also Sharon)	Hebrew	Union	<i>Harmonious</i>
Cherie , Cheri, Cherie (see also Shari)	French	Sweetheart	<i>Valuable</i>
Cherise , Chareese, Charese, Charice, Charise, Cher, Cherice, Cherrise, Shareese, Sharese, Sharice, Sharise, Sher, Shereece, Sherese, Sherice, Sherrice (see also Cerise, Charissa)	French	Treasured	<i>Beloved</i>
Cherish ,	English	Precious	<i>Inestimable</i>
Cherokee , Cherika, Sherokee	Native American	Tribe	<i>Worshiper</i>
Cheryl , Chereen, Chereena, Charrell, Charelle, Charil, Charyl, Cherelle, Cherrelle, Cheryle (see also Sherl)	French	Filled With Grace	<i>Beloved</i>
Chesna , Chesnee, Chesney, Chesnie	Slavic	Peaceful	<i>Regal Servant</i>
Chester , Ches, Cheston, Chet	Old English	From Campsite	<i>Valiant Defender</i>
Chevy , Chey, Chevi, Chevie, Chevvy	American	Knight	<i>Victor</i>
Cheyenne , Cheyan, Cheyana, Cheyann, Cheyanne, Cheyene, Cheyenna, Chi-Anna, Chyann, Chyanna, Chyanne, Sheyenne, Shiana, Shiane, Shianna, Shianne, Shyana, Shyanne, Shyenna	Native American	Tribe	<i>Creative</i>
Chiara , Chiarah	Italian	Clear	<i>Sealed</i>
Chickara , Chickarra, Chikona	Japanese	Near and Dear	<i>Loving</i>
Chiko , Chikora	Japanese	Pledge	<i>Promise</i>
Chilton , Chiltonn	English	From the Farm by the Spring	<i>Refreshed</i>
Chinarah , Chinara, Chinika	Swahili	God Receives	<i>Offering to God</i>
Chip , Chipper	English	Strong	<i>Power of God</i>

Chislon , Cheslin, Cheslon, Chelyn, Chislan, Chislyn	Hebrew	Trust	<i>Dependent</i>
Chloe , Chloee, Cloe, Cloey, Kloe	Greek	Vibrant	<i>One Who Searches</i>
Chloris , Cloris, Clorissa	Greek	Pale	<i>Fair</i>
Choni , Chonee, Choney, Chonia, Chonie, Choniya, Chonya	Hebrew	Gracious	<i>Mercy of God</i>
Choresh , Choresch	Hebrew	Power	<i>Immunity</i>
Christa , Chris, Chrisa, Chrisie, Chrissey, Chrise, Chrissy, Christi, Christie, Christy, Chrys, Chryssa, Chrysta, Chrysti, Chrystie, Chrysty, Cris, Crissa, Crisse, Crista, Cristee, Cristey, Cristi, Cristie, Cryssa, Crysta, Crysti, Crystie, (see also Kirsty, Kirsta)	German	Follower of Christ	<i>God's Reflection</i>
Christen , Christian, Christen, Christyn, Chrystan, Chrysten, Chrystin, Cristan, Cristen, Cristin (see also Kristen)	English	Follower of Christ	<i>Obedient</i>
Christian , Christiaan, Christianos, Christian, Christon, Christos, Christyan, Chrystian, Cristian, Cristiano, Criston, Khristian, Kristar, Krister, Kristjan, Krystian	Greek	Follower of Christ	<i>Anointed</i>
Chistina , Christeena, Christena, Christiana, Christiane, Christiann, Christianna, Christinna, Christy-Anna, Cristeena, Cristina, Cristiona, Crystina (see also Kristina)	Greek	Follower of Christ	<i>Awareness of Christ</i>
Christine , Christeen, Christene, Chrystine, Cristeen, Cristine, Crystine (see also Kristine)	French	Follower of Christ	<i>True Disciple</i>

Christopher , Chris, Chriss, Christepher, Christobal, Christofer, Christoff, Christoffer, Christophe, Christopher, Christophor, Chrys, Cris, Cristobal, Cristofer, Cris, Cristofer, Christopher, Khris, Khris, Khriss, Khristofer, Khristoffer, Khristopher, Kris, Kriss, Kristofer, Kristophe, Kristopher, Kristopher, Kristophor, Krys	Greek	Bearer/Carrier of Christ	<i>Anointed</i>
Chuck , Chuckie, Chucky	American	Strong	<i>Genuine</i>
Chuma , Chumah	Rhodesian	Wealthy	<i>Heavenly Treasure</i>
Cian , Cianan, Ciannan	Irish	Ancient	<i>Persistent</i>
Cid , Cyd (see also Sidney)	Spanish	Master	<i>Discreet</i>
Cierra ,			
Cindy , see Cythia			
Ciprianna , Cipriana, Cypriana, Cyprianna, Cyprienne	Greek	From Cyprus	<i>Bold Witness</i>
Cissy , Cissee	American	Blind	<i>Discerning</i>
Claire , Clair, Clara, Clarette, Clarina, Clarinda, Clarita	French	Brilliant	<i>Shining Light</i>
Clancy , Clancey	Irish	Red-Haired Fighter	<i>Christlike</i>
Clarence , Clare, Clarence, Clarrance, Clarrence	Latin	Victorious	<i>Pure</i>
Clarissa , Claesa, Claessa, Clarice, Clarisa, Clarisse, Clarrisa, Clarissa, Clerissa (see also Klarissa)	Italian	Brilliant	<i>Wise Discerner</i>
Clark , Clarke	Old French	Scholar	<i>Enlightened Spirit</i>
Claudius , Claude, Claudell, Claudio	Latin	Lame	<i>Loved</i>
Claus , see Klaus			
Clay , Clae	English	Malleable Earth	<i>Adaptable</i>
Clayborne , Claeborne	Middle English	From the Clay Brook	<i>Molded by God</i>
Clayton , Clayten	Old English	From the Clay Estate	<i>Molded by God</i>
Clement , Clem, Clemens, Clement, Clemente, Klem, Klemens, Klement	Latin	Mild, Merciful	<i>Benevolent</i>
Clementine , Clementia, Clementina, Clemette	English	Merciful	<i>Charitable</i>
Cleo , Clio	English	One of Eminence	<i>Understanding Spirit</i>
Cleon , Kleon	Greek	Famous	<i>Bold</i>

Cleopatra , Clipatra	Greek	Fame of Her Father	<i>Cherished</i>
Clifford , Cliff, Cliford, Clyff	Old English	From the River's Heights	<i>Vigilant</i>
Clifton , Cliffton, Clift	Old English	From the Cliff Estate	<i>Prosperous</i>
Clinton , Clint, Clinton	Old English	From the Hill Town	<i>Honorable</i>
Clive , Cleve, Clyve	English	From Upon the Cliff	<i>Enduring</i>
Cluny , Clooney	Irish	Meadow	<i>Restful</i>
Clyde , Clide	Welsh	Loving	<i>Rewarded</i>
Coby , Cobe, Cobey, Cobi, Cobie, Kobe, Kobee, Kobi, Kobie, Koby	American	Successor	<i>Wise</i>
Coco , Cocco, Coccoa (see also Koko)	Spanish	Coconut	<i>Sacrifice</i>
Cody , Codee, Codey, Codi, Codie, Kodee, Kodey, Kodi, Kodie, Kody	English	Cushion	<i>Joyful Witness</i>
Colbert , Culbert	English	Brilliant Seafarer	<i>Anchored in God</i>
Colby , Colbey, Colbi, Colby, Collby, Kolby, Kollby	Old French	From the Coal Farm	<i>Dependent</i>
Cole , Kole	English	Victory of the People	<i>Granted Success</i>
Colette , Colletta, Collette, Kolette, Kollette (see also Nicole)	French	Victorious	<i>Faithful</i>
Coley , Colee, Colee, Coleigh, Koley	English	Victorious	<i>Bold</i>
Colin , Colan, Colen, Colyn	Irish	Victorious	<i>Pressured</i>
Collier , Collyer	Welsh	Merchant or Miner	<i>Guided of God</i>
Colson , Coleson	English	Son of the Victor	<i>Generously Gifted</i>
Colter , Colt	English	Lover of Animals	<i>Gentle</i>
Colton , Colten, Coltin, Kolten, Koltin, Kolton	Anglo-Saxon	From the Coal Town	<i>Resourceful</i>
Conan , Connan	Celtic	Intelligent	<i>Spiritual Discernment</i>
Concetta , Conchita, Conciana, Concianna, Concieta	Italian	Pure	<i>Undefined</i>
Coniah , Coniyah	Hebrew	God-Appointed	<i>Destined</i>
Conlan , Conlen, Conley, Conlin	Irish	Hero	<i>Gifted</i>
Connery , Connary	Irish	Exalted	<i>Humble</i>
Connie , Connee, Conni, Conny, Konnie	English	Consistent	<i>Unwavering</i>
Connor , Conner, Konner, Konnor	Irish	Lofty Desire	<i>Stronghold of God</i>
Conrad , Conrade, Konrad, Konrade	German	Bold Counselor	<i>Discerner of Excellence</i>
Conroy , Conroye	Irish	Wise	<i>Strong Leader</i>
Constance , Constanze, Konstance, Konstanze (see also Connie)	Latin	Steadfast	<i>Consecrated</i>
Consuela , Konsuela	Spanish	Consoling Friend	<i>Compassionate</i>
Cooper , Courper	English	Barrel Maker	<i>Servant</i>

Cora , Corra, Kora, Kora	Greek	Maiden	<i>Abiding in God</i>
Coral , Corral, Korai	Latin	Coral	<i>Joyful Praise</i>
Coralee , Coralea, Cora-Lee, Coralie, Coraline, Coralyn, Corilee, Koralee, Koralee, Koralie, Koralyn	English	Maiden From the Sea	<i>Beloved</i>
Corbett , Corbet, Corbitt	Irish	Raven	<i>Attractive</i>
Corbin , Corban, Corben, Korban, Korben, Korbin	Latin	Raven	From Whom the Lord Will Provide
Cordell , Cordelle, Kordell	French	Rope Maker	<i>Laborer</i>
Cordellia , Cordey, Cordia, Cordie	Welsh	Jewel of the Sea	<i>Precious</i>
Corey , Coree, Correy, Corry, Cory (see also Korey_	Irish	From the Hollow	<i>Prosperous</i>
Cori , Coriann, Corianne, Cori-Anne, Corie, Corri, Corrie, Corrienne (see also Cora, Korah)	Irish	From the Hollow	<i>Empowered Spirit</i>
Corin , Coren, Corian, Corien, Corinn, Corrian, Corrin, Corryn, Coryn, Corynn	English	Little One	<i>Trusting</i>
Corina , Coreena, Corinna, Corrina (see also Carina, Korina)	English	Little Damsel	<i>Innocent</i>
Corinne , Coreen, Corine, Corinne, Coreen, Corrinne	Greek	Fair Maiden	<i>Illuminated</i>
Corissa , Corisa, Korissa (see also Carissa)	English	Most Maidenly	<i>Filled With Praise</i>
Corliss , Corlisa, Corlise, Corlissa, Korlisa, Korlise, Korliss	English	Good-Hearted	<i>Sanctified</i>
Cornelius	Latin	Sunbeam	<i>Praise</i>
Corrigan , Korrigan	Irish	Spearman	<i>Proud Father</i>
Cort , see Cortney			
Cortez , Courtez	Spanish	Conqueror	<i>Valiant</i>
Corwin , Corwyn	Latin	Heart's Delight	<i>Brilliant Countenance</i>
Cory , see Corey			
Cosette , Cosetta, Cossetta, Cossette	French	Victorious	<i>Confident Spirit</i>
Cosmo , Cozmo, Kosmo	Greek	Orderly	<i>Peaceful</i>
Courland , Courtlin, Courtlyn	English	From the Farmstead	<i>Truthful</i>

Courtney , Cort, Cortnay, Cortne, Cortnee, Courtney, Cortni, Cortnie, Corttney, Court, Courenay, Courteney, Courtnae, Courtnay, Courtnee, Courtni, Courtnie, Courtny, Courtonie, Kort, Kortnay, Kortnee, Kortney, Kortni, Kortnie, Kortny, Kourtney, Kourtni, Kourtny, Kourtinee	Old French	From the Court	Amidst God's Love
Cowan , Cowey	Irish	From the Hillside	Generous
Coy , Coi, Koy	English	From the Woods	Focused
Coyle , Coyel	Irish	Courageous Leader	God's Warrior
Cozbi , Cosbey, Cosbie, Cosby, Coz, Cozbee, Cozbie, Cozby	Canaanite	Deceiver	Loving
Craig , Cregg, Crieg, Kraig	Scottish	From the Steep Rock	Enduring Spirit
Crandell , Crandall	English	From the Valley	Freedom
Creed , Creedon	Latin	Belief	Power in Faith
Creighton , Cray, Crayton	English	From the Rocky Place	Humble Spirit
Crosby , Crosbie	Scandinavian	Shrine of the Cross	Reminder of Christ
Cruz , Kruz	Portuguese	Cross	Symbol
Crystal , Christal, Christalin, Christall, Christalyn, Christel, Chrystal, Chrystel, Cristal, Cristel, Cristelle, Crystalee, Crystalee, Crystall, Crystallin, Crystallynn, Crystel, Crystilin, Crystol, Crystyl (see also Krystal)	Latin	Sparkling	Pure
Cullen , Cullan, Cullin, Cully	Irish	Pleasing to Look Upon	Loving
Curran , Curan	Irish	Hero	Example
Curtis , Curt, Curtiss, Kurtis, Kurtiss (see also Kurt)	Old French	Courteous	Just and Honorable
Cush , Kush	Hebrew	Black	Forgiven
Cybil , see Sybil			
Cynthia , Cindee, Cindi, Cindie, Cindy, Cynda, Cynda, Cyndee, Cyndi, Cyndie, Cyndy	Greek	Moon	Celestial Light
Cyril , Cyrill, Cyrille	Greek	Lordly	Great Spiritual Potential
Cyrus , Cy, Cyris	Persian	Sun	Spiritual Enlightenment

Czarina, Czareena, Czariana, Czarianna (see also Zorina)	Russian	Empress	<i>Regal</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
D			
Dacey, Dacee, Daci, Dacie, Dacy, Daicee, Daycee, Daycie	Gaelic	Southerner	<i>Friend of Christ</i>
Dacia, Dacia	Latin	Southerner	<i>Divine Perspective</i>
Dacian, Dacien	Latin	Southerner	<i>Divine Perspective</i>
Dagan, Dagon	Hebrew	Grain	<i>Wise</i>
Dagana, Dagania, Daganna	Hebrew	Grain	<i>Chosen</i>
Dagmar	Old German	Glorious Day	<i>Redeemed</i>
Dahlia, Dahliana, Dahlianna (see also Daliah)	Scandinavian	From the Valley	<i>Cleansed</i>
Daisy, Daisee	Old German	Vision of the Day	<i>Cleansed</i>
Dajuan, Dawan, Dawon, Dejuan, Dewaun, Dijuan, D'Juan, Dajuan	American	God Is Gracious	<i>Promise</i>
Dakota, Dakotah	Sioux	Friend	<i>Sincere</i>
Dale, Dayle	Old English	From Valley	<i>Peaceful</i>
Daliah, Dalia, Daliyah (see also Dahlia)	Hebrew	Branch	<i>Destined</i>
Dallan, Daelan, Daelen, Daelin, Dalian, Daylan, Daylen, Daylin	English	From the Dale	<i>Secure</i>
Dallas, Dallis, Dallys	Scottish	Gentle	<i>Efficient</i>
Dalton, Dalten	Old English	From the Valley Town	<i>Filled With Peace</i>
Daly, Dalten	Irish	Assembly	<i>Bringer of Light</i>
Damara, Damarrah	Czech	Glory of the Day	<i>Promised Result</i>
Damaris, Damarius, Damarys, Demaras, Demaris, Demarius	Greek	Gentle	<i>Forgiven</i>
Damian, Daemien, Daimyan, Dameion, Dameon, Damian, Damien, Damion, Daymian	Russian	Soother	<i>One Who Restores</i>
Damiana, Damianna	Greek	Soother	<i>Healer</i>
Damica, Damika, Damikah, Demeeka, Demica, Demicah	French	Friendly	<i>Seeker of Truth</i>
Damita, Dametia, Dametra	Spanish	Noble Lady	<i>Gracious Spirit</i>
Damon, Daemon, Daman, Damen, Damon, Daymon	Greek	Loyal	<i>Walks With God</i>
Dana, Daina, Danah, Dayna, Daynah	Scandinavian	Bright as Day	<i>Obedient</i>
Danae, Danay, Danae (see also Denae)	English	God Is My Judge	<i>Just</i>

Dane , Daine, Dayne, Dhane	Old English	<i>Trickling Stream</i>	<i>Blessed</i>
Danelle , Danel, Danele, Danell, Dannell (see also Danielle)	French	<i>God Is My Judge</i>	<i>Discerning</i>
Danette , Danett	American	<i>God Is My Judge</i>	<i>Perceptive</i>
Dania , Danee, Dani, Daniah, Danie, Danni, Danya	Hebrew	<i>God Is My Judge</i>	<i>Intuitive</i>
Danica , Daneeka, Danika, Dannika	Slavic	<i>Morning Star</i>	<i>Attentive</i>
Daniel , Dan, Daniyel, Danny, Donyel, Donyell	Hebrew	<i>God Is My Judge</i>	<i>Discerning</i>
Danielle , Danialle, Daniela, Daniele, Daniell, Daniella, Dannielle, Danyel, Danyelee, Danyelle (see also Danelle)	French	<i>God Is My Judge</i>	<i>Perceptive</i>
Dannon , Danaan, Danen, Danon	American	<i>God Is My Judge</i>	<i>Preserved</i>
Dante , Dauntay, Dauntaye, Daunte (see also Deon, Dontae)	Latin	<i>Enduring</i>	<i>Loving</i>
Danya , Danyah, Donya (see also Dawn, Donna)	Russian	<i>God Is My Judge</i>	<i>Vindicated</i>
Daphne , Daphaney, Daphanie, Daphany, Daphnee, Daphney	Greek	<i>Laurel Tree</i>	<i>Victorious</i>
Dara , Darah, Darra, Darrah	Hebrew	<i>Compassionate</i>	<i>Bearer of Mercy</i>
Darby , Darbey, Darbi, Darbie	Irish	<i>Freedom</i>	<i>Free Spirit</i>
Darcy , Darcee, Darcey, Darcie, Darcy, Darsey, Darsie	French	<i>Fortress</i>	<i>Established in Strength</i>
Daria , Darria, Darya	Greek	<i>Wealthy</i>	<i>Gracious</i>
Darielle , Dariel, Darriel, Darrielle	French	<i>Little Darling</i>	<i>Cherished</i>
Darius , Darian, Dariann, Darias, Darien, Darion	Persian	<i>Prosperous</i>	<i>Preserved</i>
Darlene , Darla, Darleen, Darling	French	<i>Darling</i>	<i>Loving</i>
Darnelle , Darnall, Darnall, Darnell	Irish	<i>Magnificent</i>	<i>Loving</i>
Daron , Darron, Daryn, Darynn, Darynne, Derrion, Diron (see also Darren, Darius, Deron)	English	<i>Rocky Hill</i>	<i>Obedient</i>
Darrell , Darelle, Daril, Darral, Darrel, Darril, Darryl, Darryll, Daryl, Derrell, Derrel, Derril	French	<i>Beloved</i>	<i>Blessed</i>
Darwin , Darwyn	Old English	<i>Beloved</i>	<i>Treasured</i>

Darren , Daran, Daren, Darin, Darran, Darrian, Darrien, Darrin, Deren, Derran, Derrin (see also Daron, Darius, Deron)	Irish	Great	<i>Esteemed</i>
Dasan , Dassan	Pomo	Leader	<i>Chosen</i>
Dasha , Dashah, Dasya	Russian	Divine Display	<i>Miracle</i>
Dashawna , Deshandra, Deshaundra, Deshawnda, Deshawna, Deshonda, Deshonna	American	God Is Gracious	<i>Pardoned</i>
Dashon	American	God Is Gracious	<i>Receiver of Blessings</i>
Dathan , Dathon, Daythan, Daython	Hebrew	Belonging to the Law	<i>Redeemed</i>
Datia , Datiah, Datiya, Datya	Hebrew	Faith in God Strength	
David , Dave, Daved, Daveed, Davey, Davy, Dayvid	Hebrew	Beloved	<i>Lover of All</i>
Davin , Daevin, Daevon, Daevon, Davohn, Davon, Davonn, Davontay, Davonte, Dayvin (see also Devin)	Scandinavian	Brilliant	<i>Heavenly Light</i>
Davina , Davina, Dava, Daveena, Davi, Daviana, Davine, Davinia, Davira, Devona, Devonda, Devonna, Devina	Scottish	Beloved	<i>Enlightened</i>
Davis , Davidson, Davies, Davison	English	Honorable	<i>Loving</i>
Dawn , Dawnan, Dawna, Dawne, Dawnn, Dawnna, Dawnya (see also Danya, Donna)	Old English	Beginning Anew	<i>Joy and Praise</i>
Dawson , Dawsen	English	Son of the Beloved	<i>Victorious</i>
Daya , Daeya, Daia	Hebrew	Bird	<i>Secure</i>
Dayana , Dayahna	Middle Eastern	Divine	<i>Warrior</i>
Deacon , Deke, Diakonos	Greek	One Who Serves	<i>Honored</i>
Dean , Deane, Dene	Old English	Valley	<i>Prosperous</i>
Deandra , Deandrea, Deandria, Deanndra, Diandre	American	Courageous	<i>Heir</i>
Deandre , D'Andre, Dandrae, Dandray, Dandre, De Andre, Deaundre, Deondre	French	Courageous	<i>Submissive</i>
Deanna , Deana, Deann, Deanne, Deeann, Deeanna	Latin	Divine	<i>Brightness of the Dawn</i>

Deborah , Deb, Debb, Debbi, Debbie, Debbora, Debborah, Debby, Debi, Debora, Debora, Deborrah, Debra	Hebrew	Honey Bee	<i>New Era of Leadership</i>
Dee , Dede, Deedee	Welsh	Dark	<i>Loving</i>
Deena , see Dena			
Deirdre , Dedra, Deedra, Deidra, Deidre, Dierdra, Dierdre	Irish	Wanderer	<i>Seeker of Righteousness and Truth</i>
Deitra , Deetra, Detria	Greek	Abundant	<i>Refreshed</i>
Deja , Daija, Daja	French	Before	<i>Compassionate</i>
Dejuan , see Dejuan			
Delaiah , Dalaiah	Hebrew	God Is the Deliverer	<i>Redeemed</i>
Delana , Dalanna, Dalayna, Dalena, Dalina, Daaina, Dalina	German	Noble Protector	<i>Example</i>
Delano , Dellano	French	Nut Tree	<i>Anchored</i>
Delany , Dalaney, Delainey, Delanny, Delaynie, Dellaney	Irish	Of the Champion	<i>Victorious</i>
Delia , Dehlia, Deleah, Dellia, Delya	Greek	Visible	<i>Divine Reflection</i>
Delicia , Deleesha, Delisha, Delysia	Latin	Delightful	<i>Joyous Spirit</i>
Della , Dellie	Old German	Noble Maiden	<i>Excellent Virtue</i>
Delmar , Dalmar	Latin	By the Sea	<i>Filled With Praise</i>
Delores , Deloria, Deloris, Dolores	Spanish	Sorrowful	<i>Compassionate</i>
Delsie , Delcee, Delsee	English	Oath of God	<i>Promise</i>
Delta	Greek	Door	<i>Seeker of Truth</i>
Demario	Italian	Son of a Warrior	<i>Seed of a Righteous Soldier</i>
Demas , Deemas, Deimas	Greek	Ruler of People	<i>Powerful</i>
Demetria , Demetra, Demitra	Greek	Plentiful	<i>Fruitful</i>
Demetreus , Demetreaus, Demetrias, Demetric, Demetrik, Demitrik, Demitrias, Dimitrios, Dimitrius, Dmetrius (see also Dimitri)	Greek	Lover of the Earth	<i>Fruitful Increase</i>
Dempsey , Dempsie	Irish	Proud	<i>Honorable</i>
Dena , Deena	Native American	From the Valley	<i>Peaceful</i>
Denae , Denay, Denee (see also Denae)	Hebrew	Vindicated	<i>Example</i>
Denham , Denhem	English	From the Valley Village	<i>One of Integrity</i>
Denise , Danice, Deni, Denice, Deniece, Dennise	French	Favored	<i>Reborn</i>
Dennis , Dennes, Denny	Greek	Happy	<i>Effective</i>
Denton , Dentin	English	From a Happy Home	<i>Trusting Spirit</i>

Denzel , Danzel, Danzell, Dennzel, Denzell, Denzil	English	From Cornwall, England	<i>Forgiven</i>
Deon , Deion, Deone, Deontee, Deontre, Dion, Diontae, Dionte (see also Dante, Dontae)	English	Joyful	<i>Praise</i>
Derek , Darek, Darik, Darrick, Darrik, Dereck, Derikk, Derreck, Derrek, Derric, Derrick, Derrik	German	Ruler	<i>Gifted</i>
Derika , Dereka, Derica, Dericka, Derrica, Derrika	German	Ruler of the People	<i>Gifted</i>
Deron , De-Ron, Deronne, Derronn, Diron, Durron (see also Darius, Daron, Darren)	Welsh	Freedom	<i>Spirit-Filled</i>
Deshawna , see Dashawna			
Deshay , Deshae, Deshea	American	Courteous	<i>Kind</i>
Desi , Dezi	French	Longed-For	<i>Faithful</i>
Desiree , Desarae, Desaray, Desare, Deserae, Desirae, Desiray, Desiree, Dezirae, Deziree	French	Desired	<i>Likeness of God</i>
Desmond , Des, Desmon, Desmund, Dezmond	Irish	Youthful	<i>Refreshing</i>
Destin , Deston, Destrý	French	Fate	<i>Confirmed</i>
Destiny , Destanee, Destanie, Destany, Destinee, Destiney, Destinie	Old French	Fate	<i>Fulfilled</i>
Deva , see Diva			
Devany , Devaney, Devoney, Devony	Gaelic	Dark-Haired	<i>Sacrifice</i>
Devin , Devan, Deven, Devine, Devyn	Irish	Poet	<i>Seeker of Wisdom</i>
Devon , Devonlee, Devonleigh, Devonn, Devonne (see also Davon)	English	From Devonshire	<i>Obedient</i>
Dewey , Dewie	Welsh	Prized	<i>Prosperous</i>
Dexter , Dextor	Latin	Skilled in Workmanship	<i>Industrious</i>
Diamond , Diamonique, Diamonte	Latin	Precious Gem	<i>Carefully Guarded</i>
Diana , Daiana, Daianna, Di, Diahann, Dianah, Diandra, Diane, Diann, Dianna, Dianne, Dyan, Dyana, Dyane, Dyann, Dyanna, Dyanne	Latin	Divine	<i>Glorious</i>

Dibri	Hebrew	God's Promise	<i>Reverent</i>
Dick , Dic, Dickenson, Dickie, Dik, Dikk (see also Richard)	English	Powerful Ruler	<i>Refuge</i>
Diego , Diaz	Spanish	Supplanter	<i>Wise</i>
Dieter , Deiter	German	Army of the People	<i>God's Warrior</i>
Dietrich , Detric, Dedrick, Detrick, Didrik, Diedrick	German	Ruler of the People	<i>Respected</i>
Dilbert , Dalbert, Del, Delbert	English	Bright as Day	<i>Obedient</i>
Dillon , Dillan, Dillen, Dillin (see also Dylan)	Irish	Faithful	<i>Steadfast in Christ</i>
Dimitri , Demitre, Demetri, Dimitrie, Dmitri, Dymitri (see also Demetrius)	Russian	Immeasurable	<i>Gracious</i>
Dinah , Dina, Dyna, Dynah	Hebrew	God Has Vindicated	<i>Righteous</i>
Dino , Deeno	German	Little Sword	<i>Covenant</i>
Dion , see Deon			
Dionne , Deondra, Deonna, Deonne, Dione, Dionnal, Dionte, Diontee	Greek	Divine Queen	<i>Promise</i>
Dior , Diora, Diore, Diorra	French	Golden	<i>Seeker of Wisdom</i>
Dirk , Derk	German	Ruler	<i>Perceptive Leadership</i>
Diva , Deva	Indo-Pakistani	Blessed	<i>Praise</i>
Divina , Divinia	English	Beloved	<i>Humble</i>
Dixie , Dixee, Dixi, Dixy	French	Tenth	<i>Blessing</i>
Dixon , Dickson	English	Son of the Ruler	<i>Youthful Courage</i>
Dolan , Dolin, Dolyn	Irish	Dark-Haired	<i>Full of Life</i>
Dolph , Dolf	Slavic	Famous	<i>Great</i>
Dolly , Dollee, Dolli, Dollie	American	Compassionate	<i>Christlike</i>
Dominic , Dom, Domenico, Domenick, Domingo, Doinitric	Latin	Belonging to the Lord	<i>Faithful Disciple</i>
Dominique , Dominica, Dominika	Latin	Belonging to the Lord	<i>Consecrated</i>
Donald , Don, Donn, Donnie, Donny	Gaelic	World Leader	<i>Faithful</i>
Donata , Donatta	Latin	Gift of God	<i>Contemplative</i>
Donato , Donatello	Italian	Gift of God	<i>Kind</i>
Donna , Dona, Doni, Donia, Donica, Donie, Donika, Donni, Donya (see also Danya, Dawn)	Italian	Refined Lady	<i>Dependent</i>
Donnell , Donell, Donelle, Donnel, Donnelle	Irish	Brave	<i>Vigilant</i>
Donovan , Donavan, Donavon, Donoven, Donovon	Irish	Dark Warrior	<i>Refreshed</i>

Dontae , Dontai, Dontay, Dontaye, Donte, Dontee	American	Preserving	<i>Steadfast</i>
Dontrell	Italian	Lasting	<i>Steadfast</i>
Donyel , see Daniel			
Dora , Doralia, Doralie	Greek	Gift of God	<i>Wise</i>
Doran , Dorin, Doron , Dorran , Dorren	Hebrew	God's Gift	<i>Sacrifice</i>
Dorcas	Greek	Filled With Grace	<i>Heir</i>
Doreen , Dorene, Dorey, Dori, Dorie, Dorrie, Dureen	Gaelic	Acrimonious	<i>Peerless</i>
Dorian , Doriana, Doriann, Dorianna, Dorien, Dorion, Dorrian, Dorrien	Greek	Gift	<i>Gracious</i>
Doris , Dorice, Dorise, Dorris	Greek	From the Ocean	<i>Strong</i>
Dorothea , Dorothee, Dorothy, Dottie, Dotti, Dotty	Greek	Gift of God	<i>Blessed</i>
Douglas , Doug, Douglass	Scottish	From the Dark Stream	<i>Adventurous</i>
Doyle , Doyal	Irish	Dark Stranger	<i>Guided by the Spirit</i>
Drake , Drago	Latin	Dragon	<i>Symbol</i>
Drew , Drewe, Dru, Drue	Welsh	Wise	<i>Esteemed</i>
Drisana , Drisanna	Sanskrit	Daughter of the Sun	<i>Loyal</i>
Drusilla , Drucilla, Druscilla	Latin	Strong	<i>Strong in Spirit</i>
Dryden , Drieden	English	From the Arid Valley	<i>Trusting</i>
Duana , Duanna	Irish	Cheerful Song	<i>Harmonious</i>
Duane , see Dwayne			
Dudley , Dudly	English	From the Common Field	<i>Free in Christ</i>
Dugan , Doohan, Duggan	Scottish	Dark	<i>Gifted</i>
Dulcinea , Dulcia, Dulciana, Dulcie	Spanish	Sweet	<i>Delights in God's Grace</i>
Duncan , Duncon	Scottish	Steadfast Warrior	<i>Strong in Faith</i>
Dunstan , Dunsten	English	From the Stony Hill	<i>Victorious</i>
Durant , Durand, Durante, Durrant	Latin	Enduring	<i>Protected</i>
Dustin , Dustan, Dusten, Duston, Dusty, Dustyn	German	Valiant Warrior	<i>Brave</i>
Dusya , Dusyanna	Russian	Hope	<i>Steadfast</i>
Dwayne , DeWayne, Duaine, Duane, Dwane	Irish	Dark	<i>Transformed Heart</i>
Dwight , Dwieght	English	Fair	<i>Diligent Leader</i>
Dylan , Dyllan, Dyllon, Dylon (see also Dillon)	Welsh	From the Sea	<i>Resolute Courage</i>
Dylana , Dylanna	Welsh	From the Sea	<i>Devoted</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
E			
Eagan , see Egan			
Ean , see Ian			

Earl, Earle	English	Noble	<i>Reflected Image</i>
Easter, Eastre	Old German	Spring Festival	<i>Celebration</i>
Easton, Eason	English	From the Eastern Town	<i>Christlike</i>
Ebony, Ebanee, Ebany, Ebonee, Eboney, Ebonie	American	Hard, Dark Wood	<i>Shining</i>
Echo, Ecko, Ekko	Greek	Repeated Sound	<i>Constant Prayer</i>
Eda, Edah	Irish	Loyal	<i>Faithful</i>
Edana, Edanna, Edena	Irish	Ardent Flame	<i>Unending Love</i>
Eden, Eaden, Eadin, Edin, Edyn	Hebrew	Delightful	<i>Pleasing</i>
Edgar, Ed	English	Prosperous	<i>Gifted</i>
Edie, Eadie, Edy, Eydie	English	Wealthy	<i>Obedient</i>
Edith, Edythe	Old English	Valuable Gift	<i>Wise</i>
Edmund, Edmon, Edmond, Edmonde, Esmond	Old English	Blessed Peace	<i>Prosperous Protector</i>
Edna, Ednah	Hebrew	Rejuvenated	<i>Filled With Pleasure</i>
Edom	Hebrew	Red Earth	<i>Strong</i>
Edric, Eddrick, Ederick, Edrick	Old English	Powerful With Property	<i>Blessed</i>
Edward, Ed, Eddie, Eddy, Eduardo, Edwardo, Edwards	Old English	Appointed to Protect	<i>Guardian of Happiness</i>
Edwin, Edwyn, Edwina	Old English	Prosperous Friend	<i>Belonging to God</i>
Egan, Eagan, Egann, Egen	Irish	Ardent	<i>Filled With Zeal</i>
Eileen, Eilean, Eilene, Eillenn (see also Aileen)	English	Bright Light	<i>Glorious</i>
Einar, Ejnar	Old Norse	Individualist	<i>Free</i>
Eira, Eirah	Welsh	Snow	<i>Pure</i>
Eladah, Eilada, Elada, Elahdah	Hebrew	Adorned of God	<i>Lovely</i>
Eirena, Eirana, Eiranna, Eirena	English	Peace	<i>Contentment</i>
Elaine, Elain, Elane, Elayne, Eliane	Old French	Brilliant	<i>Admirable</i>
Elan, Elann			
Elana, Elaina, Elaina, Elainna, Elani, Elania, Elanna	English	Shining	<i>Standard</i>
Elasah, Elasa, Elasia, Elasya	Hebrew	God Has Created	<i>Image of God</i>
Elden, Eldin	Old English	Wise Guardian	<i>Good Judgment</i>
Eldon, Eildon	English	From the Holy Hill	<i>Enlightened</i>
Eldred, Eldrid	Old English	Elderly Counsel	<i>Friend of God</i>
Eldridge, Eldredge	German	Mature Counselor	<i>Godly</i>
Eleanor, Eleanore, Elinor, Ellenora, Elynora	Greek	Bright as the Sun	<i>Kindhearted</i>
Eleazar, Eliazar	Hebrew	God Has Helped	<i>Set Apart</i>
Electra, Elektra	Greek	Brilliant	<i>Eternal Hope</i>
Eleena, Elina, Ellena	Russian	Radiant	<i>Illuminated</i>
Elgin, Elgen	English	Noble	<i>Responsible</i>
Eli, Ely	Hebrew	Uplifted	<i>Delivered</i>
Eliab	Hebrew	God Is My Father	

Eliada , Eliadah, Elliada, Elyada	Hebrew	God Knows	<i>Revealed</i>
Elijah , Eliyah	Hebrew	The Lord Is God	<i>Believer</i>
Elias , Ellis	Greek	God Is My Salvation	<i>Mouthpiece of God</i>
Elijah , Elija, Eliyahu	Hebrew	The Lord Is My God	<i>Spiritual Champion</i>
Eliora , Eliaura, Eliorra, Eliyora	Hebrew	My God Is Light	<i>Beloved</i>
Elise , Elisse, Ellice, Ellise, Ellyce, Ellyse, Elyce, Elyse	French	Oath of God	<i>Dedicated</i>
Elisha , Elishah, Elishia, Elishua	Hebrew	God Will Save Me	<i>Protected</i>
Elissa , Elisia, Ellisa, Ellissa, Ellisia, Ellyssa, Elysa, Elyssa (see also Alsia, Eysia, Lissa)	Italian	Oath of God	<i>Devoted</i>
Eliza , Aliza, Elizah	Polish	Oath of God	<i>Pledged</i>
Elizabeth , Elisabeth, Elisabethe	Hebrew	Oath of God	<i>Consecrated</i>
Elkanah , Elkana	Hebrew	God Is Jealous	<i>Pure</i>
Elke , Elki	German	Nobility	<i>Approved</i>
Ella , Ellah	Old German	Beautiful	<i>Sustained</i>
Ellen , Elen, Ellan, Ellin	English	Bright	<i>Heir</i>
Ellie , Elie, Elli	Estonian	Illuminated	<i>Shining Light</i>
Ellery , Elleree, Ellerey	English	From Elder Tree Island	<i>Creative Worker</i>
Elliot , Eliot, Eliott, Elliott	Hebrew	The Lord Is My God	<i>Consecrated</i>
Ellis , see Elias			
Ellison , Elison, Ellyson	English	Son of the Redeemed One	<i>Near to God's Heart</i>
Elmer , Ellmer	Old English	Famous	<i>Trusting</i>
Elton , Alten, Alton, Ellton	English	From the Old Town	<i>Steadfast</i>
Elva , Elvia (see also Alvin)	Old English	Friend of All	<i>Joyous</i>
Elver	Scottish	A young eel	<i>Fervent prayer</i>
Elvira , Elvera	Spanish	Fair	<i>Wise</i>
Elvis , Elvys	Old Norse	All-Wise	<i>Righteous</i>
Elya , Elja, Elyah (see also Ilya)	Hebrew	The Lord Is My God	<i>Filled With Praise</i>
Elynn , Elinn, Elyne, Ellynn	American	Clear Pool	<i>Cleansed</i>
Elysia , (see also Alisa, Elissa, Lissa)	Latin	Sweetly Blissful	<i>Strong Faith</i>
Emanuel , Emanuel, Emanuell, Emmanuel, Immanuela	Hebrew	God With Us	<i>Gift of God</i>
Emanuela , Emmanuella, Emmanuelle, Imanuela	Hebrew	God With Us	<i>Gift of God</i>
Ember , Embur (see also Amber)	Old English	Ashes	<i>Confirmed Faith</i>
Emelia , Amilia, Emalia, Emilia (see also Amelia, Emily)	Latin	Industrious	<i>Blessed</i>
Emerald , Emeralde	French	Green Gem	<i>Breathtaking</i>
Emerson , Emmerson	English	Son of the Leader	<i>Victorious</i>

Emery , Emeri, Emmery, Emmory, Emroy (see also Amery, Emri)	German	Industrious Leader	<i>Authority Under God</i>
Emil , Emill	German	Industrious	<i>Diligent Seeker</i>
Emilian , Emille, Emils	Polish	Eager	<i>Purified</i>
Emilio , Emillio	Italian	Glorifier	<i>Obedient</i>
Emily , Emalee, Emelie, Emile, Emilee, Emiley, Emilie, Emillie, Emilly, Emmelie, Emylee (see also Amelia, Emelia)	German	Industrious	<i>Diligent Worker</i>
Emilianna , Emiliana, Emiliann, Emilianne, Emilyann, Emilyanne	American	Gracious	<i>Thoughtful</i>
Emma , Ema	Old German	All-Embracing	<i>Absolute Faith</i>
Emmet , Emmitt, Emmett, Emmit, Emmitt, Emmot, Emmott	Old English	Earnest	<i>Genuine Devotion</i>
Emmy , Emee, Emi, Emmi, Emmie	English	Striving	<i>Attentive</i>
Emre , Emra, Emrah, Emree (see also Amery, Emery)	Turkish	Brother	<i>God's Servant</i>
Enid , Ennid	Welsh	Soul of Life	<i>Obedient</i>
Ennis , Enis (see also Innes)	Irish	Soul of Life	<i>Obedient</i>
Enoch , Enoc, Enock	Hebrew	Consecrated	<i>Dedicated to God</i>
Enos , Enosh	Hebrew	Man	<i>Expectant</i>
Enrica , Enrikka	French	Home Ruler	<i>Righteous</i>
Enrique , Enrico, Enrikos, Enrique	Spanish	Head of the Household	<i>Servant</i>
Enya , Eina, Einya, Enyah	Hebrew	God's Eye	<i>Beloved</i>
Ephraim , Efraim, Efrayim, Ephrem	Hebrew	Fruitful	<i>Prosperous</i>
Ephron	Hebrew	Strong	<i>Thankful</i>
Erasmus	Greek	Lovable	<i>Endearing</i>
Erhard , Erhardt, Erhart	German	Resolute	<i>Efficient</i>
Eric , Aric, Arik, Arick, Arrict, Erek, Erich, Erik, Eriq, Erric, Errick, Errick, Errict, Eryk	Old Norse	Powerful	<i>Unifier</i>
Erica , Arica, Aricka, Arika, Arikka, Ericca, Ericka, Erika, Erika, Erikka, Errica, Errika, Eryka, Erykka	Old Norse	Brave	<i>Victorious</i>
Erin , Erine, Erinn, Erinne, Erin, Eryn, Erynn, Erynne (see also Arin)	Irish	Bringer of Peace	<i>Benevolent</i>
Ernest , Ernesto, Ernie, Ernst	English	Sincere	<i>Free in Spirit</i>
Errol , Erol, Erroll, Erryl	Turkish	Courageous	<i>God's Messenger</i>

Erving , see Irving			
Erwin , see Irwin			
Esau , Esaw	Hebrew	Hairy	Strength
Esdras , Ezdras	French	Help	Supported
Eshban	Hebrew	Man of Understanding	Wise
Eshton , Eshtonn	Hebrew	Rest	Humble
Esme , Esmee	French	Overcomer	Victor
Esmeralda , Esmereda, Esmiralda	Spanish	Victory	Triumphant Spirit
Esmond , Esmonde, Esmunde	Old English	Rich Protector	Gracious
Este , Estes	Italian	East	Armed
Esteban	Spanish	Crowned	Wise
Estee	English	Star	Fulfillment
Estelle , Estele	French	Star	Infinite Potential
Esther , Ester, Esthur (see also Asther, Hester)	Persian	Star	Victorious
Estrella , Estelina, Estelita, Estella, Estrela, Estrellita, Estrietta	Spanish	Child of the Star	Witness
Ethan , Eathan, Ethen, Eythan	Hebrew	Firmness	Steadfast in Truth
Ethel , Ethyl	Old English	One of High Regard	Noble
Ethni , Ethnee, Ethney	Hebrew	My Gift	Secure
Etienne , Etiene	French	Enthroned	Humble
Euclid	Greek	Brilliant	Creative
Eudora , Eldora, Eudorra	Greek	Honorable Gift	Invaluable
Eugene , Gene	Greek	Born to Nobility	Vivacious
Eulalia , Eulalie	French	Sweetly Speaking	Mouthpiece of God
Eunice , Eunique, Eunise	Greek	Joyous	Victorious
Eustace , Eustasius, Eustis	Greek	Productive	Diligent
Eve , Eva, Evah, Evie	Hebrew	Mother of Life	Full of Life
Evan , Evann, Evans, Evin, Evyn	Irish	Young Warrior	Noble Protector
Evangeline , Evangelina	Greek	Bringer of Good News	Happy Messenger
Evelyn , Evalina, Evaline, Evelynne	English	Hazelnut	Radiant
Everett , Everet, Everette, Everitt	German	Courageous	Unending Praise
Everley , Everlea, Everlee, Everleigh	English	From the Boar Meadow	Faithful
Evette , see Yvette			
Evita , Eveeta	Hispanic	Youthful Life	Childlike
Evonne , see Yvonne			
Ewing , Ewin, Ewynn	English	Friend of Justice	Benevolent Protector
Eyota , Eyotah	Native American	Greatest	Servant
Ezekiel , Ezekial, Zeke	Hebrew	Whom God Makes Strong	God Is My Strength
Ezra , Esera, Esra, Ezera, Ezri (see also Izri)	Hebrew	Helper	Strong

Ezrela, Ezraela	Hebrew	God Is My Strength	<i>Adoration</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
F			
Fabia , Fabiana, Fabianna, Fabianne, Fabria, Fabriana, Fabrienne	English	Bean Grower	<i>Laborer</i>
Fabian , Fabayan, Fabiano, Fabien, Fabio, Faybian	Latin	Bean Grower	<i>Nourishing Spirit</i>
Fadey , Faidee	Latin	Father	<i>Gentle</i>
Faith , Fayth, Faythe	English	Firm Believer	<i>Faith</i>
Falina , Falena, Faylina, Felina	Latin	Catlike	<i>Upright</i>
Falkner , Faulkner	Old English	Trainer of Falcons	<i>One Who Disciples</i>
Fallon , Falan, Falen, Falin, Fallan, Fallyn, Falyn	Irish	Grandchild of the Ruler	<i>Heir</i>
Fanny , Fanney, Fanni, Fannie	English	French	<i>Dedicated</i>
Fanya , Fania, Fannia	Russian	Free	<i>Vindicated</i>
Farley , Fairleigh, Farlay, Farrley	English	From the Sheep Meadow	<i>Serene</i>
Farah , Fara, Farah, Farra	English	Beautiful	<i>Favored</i>
Farrel , Farral, Ferel, Ferell, Ferryl	Irish	Valiant	<i>Servant</i>
Farren , Faran, Farin, Farrahn, Farran, Farrin, Farron, Farryn, Faryn (see also Ferran)	English	Wanderer	<i>Foreigner</i>
Faustina , Faustana	Latin	Fortunate	<i>Blessed</i>
Fawn , Faun, Fauna, Fawna, Fawne	Old French	Young Deer	<i>Innocent</i>
Faxon , Faxan	Old German	Long-Haired	<i>Devotion</i>
Faye , Fae, Fay, Fayanna, Fayla	Latin	Raven	<i>Remembered</i>
Felicia , Falesha, Falisha, Felecia, Felicya, Felesha, Feleesha, Felisha	Latin	Fortunate	<i>Joyful</i>
Felicity , Felicianna, Felicite, Felisianna, Felissa, Feliza, Felysse	English	Joyful	<i>Content</i>
Felipe , see Phillip			
Felix , see Phillip	Latin	Fortunate	<i>Blessed</i>
Felton , Felten	English	From the Field Town	<i>Hopeful</i>
Fenton , Fenny	English	From the Marshland	<i>Spirit of Life</i>
Ferdinand , Ferdnand	Gothic	Adventurous	<i>Seeker of Truth</i>
Fergus , Ferguson	Irish	Very Choice One	<i>Esteemed</i>
Fern , Ferne, Fernleigh	Old English	Sincere	<i>Loving</i>
Fernando , Fernandez	Spanish	Fearless	<i>Redeemed</i>
Ferran , Feran, Ferren, Feron, Ferrin, Ferron, Ferryn (see also Farran)	Middle Eastern	Baker	<i>Laborer for Souls</i>

Ferrand , Farrand	French	Iron-Haired	<i>Believer</i>
Ferris , Faris, Farris, Feris	Middle Eastern	Horseman	<i>Fearsome</i>
Fidel , Fidele, Fidelis	Latin	Faithful	<i>Secure</i>
Fidelity , Fidelia	Latin	Faithful	<i>Received</i>
Fieval , Feivel, Fivel	Yiddish	Bright	<i>Attentive</i>
Findlay , Finlay, Finley	Irish	Valorous Soldier	<i>Victorious Life</i>
Finian , Phinean	Irish	Fair Hero	<i>Servant</i>
Fiona , Fionna	Irish	Fair	<i>Persevering</i>
Fisk , Fiske	Middle Eastern	Fisherman	<i>Witness</i>
Fitzgerald , Fitz	Old English	Son of the Mighty One	<i>Hopeful</i>
Flair , Flaire, Flare	English	Vivacious	<i>Glorified</i>
Flana , Flanna	Latin	Blonde	<i>Satisfied</i>
Flannery , Flann	Irish	Redhead	<i>Accountable</i>
Flavia , Flavian, Flaviar, Flavio	Latin	Blond	<i>Redeemed</i>
Fleming , Flemming	English	From Denmark	<i>Obedient</i>
Fletcher , Flecher, Fletch	Anglo-Saxon	Arrow Featherer	<i>Ingenious</i>
Fleur , Flure	French	Flower	<i>Efficient</i>
Flint , Flynt	Old English	Stream	<i>Praise</i>
Flip , Flipp	American	Lover of Horses	<i>Joyful</i>
Flora , Floria, Floriana, Florianna	Latin	Flower	<i>Nurtured</i>
Florence , Flo, Florance, Florann, Floren, Florida, Florrie, Flossie	Latin	Flourishing	<i>Prosperous</i>
Florian , Florian, Florrian	English	Blooming	<i>Nourished</i>
Floyd , Floydd	Welsh	White-or-Gray-Haired	<i>Wise</i>
Flynn , Flinn, Flynn	Gaelic	Son of Redhead	<i>Blessed</i>
Fontanna , Fontaine, Fontana	French	Fountain	<i>Sustained</i>
Fonzie , Fonsie, Fonz	German	Zealous	<i>Righteous</i>
Forbes , Forbe	Gaelic	Prosperous	<i>Blessed</i>
Forrest , Forest, Forster, Foster	Latin	Guardian of the Forest	<i>Preserved</i>
Frances , Fran, Francesca, Franchess, Franchelle, Franchesca, Franchette, Francine, Frann, Frannie	Latin	Free	<i>Triumphant</i>
Francis , Fran, Francesco, Franchot, Francisco, Franco, Francois, Franz	Latin	Free	<i>Victorious</i>
Frank , Franc, Frankie, Franky	English	Free Man	<i>Shining</i>
Franklin , Francklin, Franklinn, Franklyn, Franklynn	Old English	Free Holder of Land	<i>Joyful</i>
Fraser , Fraizer, Frasier, Frazer, Frazier	French	Strawberry	<i>Filled With Life</i>
Frayne , Fraine, Freyne	Old English	Stranger	<i>Accepting</i>

Frederica , Freddi, Fredericka, Frederina, Frederique, Fredrika	Old German	<i>Peaceful Ruler</i>	<i>Compassionate</i>
Frederick ,	German	<i>Peaceful Ruler</i>	<i>Perceptive</i>
Freedom	Old German	<i>Freedom</i>	<i>Released</i>
Freeman , Freedman, Freemon	English	<i>Free</i>	<i>Witness</i>
Freida , Freda, Freeda, Freia, Frieda	German	<i>Serene</i>	<i>Victorious</i>
Freja , Fraya, Freya	Swedish	<i>Virtuous Woman</i>	<i>Valuable</i>
Freemont , Freemondt	German	<i>Protector of Freedom</i>	<i>Righteous</i>
Fritzi , Fritzie, Fritzy	German	<i>Restful</i>	<i>Righteous</i>
Fuller , Fullar	English	<i>Cloth Worker</i>	<i>Diligent</i>
Fulton , Fultan	English	<i>From Near the Town</i>	<i>Spirit-Filled Life</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
G			
Gabor	Hungarian	<i>God Is My Strength</i>	<i>Grounded in Faith</i>
Gabriel , Gab, Gabe, Gabriell, Gabrielli, Gabriello, Gibbbee, Gibbie	Hebrew	<i>Devoted to God</i>	<i>Brave</i>
Gabrielle , Gabbey, Gabbi, Gabbie, Gabriel, Gabriala, Gabralla, Gabriana, Gabrianna, Gabriela, Gabriele, Gabriella	Hebrew	<i>Devoted to God</i>	<i>Confident</i>
Gaetan , Gaetano	Italian	<i>From Southern Italy</i>	<i>Redeemed</i>
Gage , Gaege	French	<i>Promise</i>	<i>Vision</i>
Gail , Gael, Gaila, Gale, Gayle	Old English	<i>My Father Rejoices Lively</i>	
Gaius , Caius	Latin	<i>One Who Rejoices</i>	<i>Bold</i>
Gala , Galla	Old Norse	<i>Singer</i>	<i>Filled With Praise</i>
Galatia	Greek	<i>Pure</i>	<i>Courageous</i>
Galen , Gaelen, Gaylen	Greek	<i>Healer</i>	<i>Established in Truth</i>
Galena , Galeena	Greek	<i>Calm</i>	<i>Amiable</i>
Galiana , Galianna, Galiena, Galienna	Old German	<i>Supreme</i>	<i>Respectful</i>
Galina , Gailina	Russian	<i>Shining</i>	<i>Glorified</i>
Gallio , Galio	Hebrew	<i>He That Sucks</i>	<i>Mighty</i>
Galvin , Galvan, Galven	Gaelic	<i>Glowing</i>	<i>Blessed</i>
Galya , Galia, Gallia	Russian	<i>Illuminated</i>	<i>Untainted</i>
Gamaliel , Gameliel	Hebrew	<i>God Is My Reward</i>	<i>Blessed</i>
Gamarya , Gamara, Gamaria, Gamariya	Hebrew	<i>Act of God</i>	<i>Pledged</i>
Gannon , Gannan, Gannen	Irish	<i>White</i>	<i>Devout</i>
Ganya , Gania, Ganyah	Hebrew	<i>Garden of God</i>	<i>Refreshed</i>
Gareth , Garith, Garreth	Welsh	<i>Gentle</i>	<i>Peaceful</i>
Garner , Garnier	French	<i>Guard</i>	<i>One of Integrity</i>
Garnet , Garnette	Latin	<i>Precious Stone</i>	<i>Invaluable</i>
Garnett , Garnatt	Anglo-Saxon	<i>Protection</i>	<i>Obedient</i>
Garrett , Garrett, Garret, Gerrett (Jarrett)	Irish	<i>Warrior</i>	<i>Free</i>

Garrick , Garick, Garreck, Garrik (see also Carrick)	English	<i>Ruler</i>	<i>Champion</i>
Garrin , Garran, Garren, Garron	Old English	<i>Spearman</i>	<i>Preserved</i>
Garrison , Garris	Old French	<i>Fortress</i>	<i>Guided of God</i>
Garth , Gar	Old Norse	<i>From the Garden</i>	<i>Wise</i>
Garvey , Garrvey	Irish	<i>Rugged Place</i>	<i>Increasing Faithfulness</i>
Garvin , Garvan, Garvyn	English	<i>Friend in Battle</i>	<i>Peaceful</i>
Gary , Garry	German	<i>Mighty</i>	<i>Regenerated</i>
Gaston , Gascon, Gaston	French	<i>From Gascony</i>	<i>Protected</i>
Gavin , Gavan, Gaven, Gavyn	Welsh	<i>White Hawk</i>	<i>Content</i>
Gaylord , Gayler, Gaylor	Old French	<i>Lively</i>	<i>Gifted</i>
Geary , Gearey	English	<i>Changeable</i>	<i>Courageous</i>
Gemini , Gemelle, Gemina, Gemmina	Greek	<i>Twin</i>	<i>Righteous</i>
Gena , see Gina			
Gene , see Eugene			
Geneen , see Jeanine			
Geneva , Jeneva	French	<i>Juniper Tree</i>	<i>Wise</i>
Genevieve , Genavieve, Jenavieve	French	<i>Fair</i>	<i>Inner Beauty</i>
Genna , see Jenna			
Gennifer , see Jennifer			
Geoffrey , Geffery, Geffrey, Geoff, Geoffrey, Giotto, Gottfried (see also Godfrey, Jeffrey)	Old German	<i>Perfectly Tranquil</i>	<i>Restful</i>
George , Georges, Georgio, Georgious	Greek	<i>Land Worker</i>	<i>Walks With God</i>
Georgia , Georgeann, Georgeanna, Georgene, Georgette, Georgia	Greek	<i>Farmer</i>	<i>Promise of God</i>
Gerald , Geraldo, Gerrald, Gerrold, Gerry, Jerald, Jeraldo, Jeri, Jerrald, Jerri, Jerrold, Jerry	Old German	<i>Mighty</i>	<i>Loyal</i>
Geraldine , Geraldina, Geralyn, Geri, Gerianna, Gerry, Jeraldine	Old German	<i>Powerful</i>	<i>Victorious</i>
Gerard , Gerardo, Gerrard, Gerry, Girard	Old German	<i>Strong, Powerful</i>	<i>Trusting Heart</i>
Germain , Germaine, Germana, Germane, Germaya, Germayne (see also Jermaine)	French	<i>From Germany</i>	<i>Bringer of Unity</i>
Gershon , Gershon	Hebrew	<i>Stranger</i>	<i>Visitor</i>
Gianna , Gianna, Gianella, Giannella, Gianni, Jiana, Jianna, Jianella	Italian	<i>God Is Gracious</i>	<i>Sanctified</i>

Gibbar,	Hebrew	Mighty Man	<i>Empowered</i>
Gibson, Gilson	English	Son of the Honest Man	<i>Fruitful</i>
Gideon, Gegeon, Gideon	Hebrew	Tree Cutter	<i>Victorious</i>
Gigi, G.G, Geegee	French	Trustworthy	<i>True Friend</i>
Gilana, Gilanna	Hebrew	Hill of the Monument	<i>Testimony</i>
Gilbert, Gibb, Gibbs, Gil, Guilbert	Old German	Bright Pledge	<i>Devoted</i>
Gilda, Gilde	Anglo-Saxon	Covered With Gold	<i>Blessed</i>
Gilead, Giliad	Hebrew	Mass of Testimony	<i>Witness</i>
Gilen, Gilan	Basque	Notable Promise	<i>Protected</i>
Giles, Gilles, Gyles	French	Shield	<i>Strength</i>
Gillian, see Jillian			
Gilmore, Gilmour	Irish	Devout	<i>Dependent</i>
Gilsey, Gilsea, Gilsee	English	Flower	<i>Flourishing</i>
Gina, Geena, Gena, Ginah, Ginia (see also Jean)	Italian	Queen	<i>Full of Love</i>
Ginger, Gingata	English	Pure	<i>Respectful</i>
Ginny, Gini, Ginni, Jinnee, Jinney, Jinni, Jinnie, Jinny (see also Jina)	English	Unblemished	<i>Spotless</i>
Gino, Geno	Greek	Of Noteworthy Birth	<i>Delivered</i>
Giovanna, Giavanna (see also Jovanna)	Italian	God Is Gracious	<i>Blessed</i>
Giovanni, Geovani, Geovanni, Gian, Giani, Gianni, Giavani, Giovanni (see also Jovan)	Italian	God Is Gracious	<i>Servant</i>
Giuseppe, Giusepe	Italian	God Will Increase	<i>Joyful</i>
Gizelle, Gissele, Giselle, Jizella, Jiselle, Jizelle	Old German	Pledge	<i>Approved</i>
Gladys, Gladis	Irish	Princess	<i>Spiritual Understanding</i>
Glendon, Glenden	Scottish	From the Valley Fortress	<i>Excellent Worth</i>
Glenna, Glenda	Irish	From The Valley	<i>Blooming</i>
Gloria, Gloriela, Gloriella, Glorielle, Glory, Glorya	Latin	Glory	<i>Glorious</i>
Glyn, Glynn	Scottish	From the Ravine	<i>Protected</i>
Godfrey, Godfry (see also Geoffrey)	Irish	Man of God's Peace	<i>Divine Perspective</i>
Gomer	Hebrew	Completion	<i>Preserved</i>
Gordon, Gordan, Gordie, Gordy	Anglo-Saxon	From the Round Hill	<i>Shining</i>
Gorman, Gormon	Gaelic	Blue-eyed	<i>Walks With God</i>
Gowon, Gowan	Tiv	Born During a Strom	<i>Rainmaker</i>
Grace, Gracey, Graci, Gracia, Graciana, Gracie	Latin	Patient	<i>Full of Grace</i>
Grady, Gradey	Gaelic	Noble	<i>Strong</i>
Graham, Graeham, Graeme	English	From a Grand Home	<i>Generous</i>

Granger , Grainger, Grange	French	Farmer	<i>God's Follower</i>
Grant , Grantham, Grantley	French	Tall	<i>Assurance</i>
Grantland , Grantlund	Old English	From the Great Plains	<i>Righteous</i>
Granville , Grenville	French	From the Large Village	<i>Righteous</i>
Grayson , Greyson	Middle Eastern	Son of the Bailiff	<i>One of Knowledge</i>
Greer , Grier	English	Watchful	<i>Vigilant</i>
Gregory , Greg, Gregg, Gregory, Gregori, Greig, Grigori	Greek	Guardian	<i>God's Trustee</i>
Gresham , Grisham	English	from the Village by the Pastur	<i>Peaceful</i>
Greta , Gretal, Grethal, Gretta	English	Pearl	<i>Eternal Hope</i>
Gretchen , Gretchin	German	Pearl	<i>Invaluable</i>
Griffith , Griffey	Welsh	Great Strength	<i>Blessed of God</i>
Grover , Grove	German	Gardener	<i>Consecrated</i>
Guadalupe , Guadalupe	Spanish	From the Valley of Wolves	<i>Wondrous</i>
Guillaume , Guillermo	French	Strong Guardian	<i>Shielded</i>
Guinevere , Guenevere	Welsh	Unstained	<i>Ransomed</i>
Gunnar , Gunner, Gunthar, Gunther	Old Norse	Warrior-King	<i>Obedient</i>
Gurion , Guri, Guriel	Hebrew	Young Lion	<i>Righteous</i>
Gustave , Gus, Guss, Gustaf, Gustav, Gustavus	Scandinavian	God's Staff	<i>Blessed</i>
Guthrie , Gutherie, Guthrey	German	War Hero	<i>Great</i>
Guy , Guido, Gui	French	Director	<i>Peaceful</i>
Gwendolyn , Gwen, Gwendalyn, Gwendolin, Gwendolynn, Gwenn	Welsh	Fair	<i>Full of Honor</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
H			
Habaiah , Habiya (see also Abia)	Hebrew	Gods Has Hidden	<i>Preserved</i>
Hadad , Haddad	Hebrew	Mighty	<i>Strength of God</i>
Hadassah , Hadasa, Hadassa	Hebrew	Star	<i>Precious</i>
Hadden , Haddan, Haddon (see also Hayden)	English	From the Hill of Heather	<i>Great Confidence</i>
Hadlai , Haddlai (see also Adlai)	Hebrew	Frail	<i>Child of God</i>
Hadley , Hadlee, Hadleigh	Anglo-Saxon	From the Field of Heather	<i>Peaceful Spirit</i>
Hadrian , Hadrien	Swedish	Dark	<i>Just</i>
Hagan , Haggan	German	Strong Defense	<i>Immovable</i>
Hagar , Haggar	Hebrew	Fugitive	<i>Assurance</i>
Hagen , Haggen	Irish	Youthful Life	<i>Accountable</i>
Hai , Haian	Vietnamese	Sea	<i>Filled With Praise</i>
Haidar , Haidor	Middle Eastern	Lion	<i>Warrior of God</i>
Haidee , Haiday, Haydee (see also)	English	Modest	<i>Humble</i>

Hakim , Hakeem (see also Akim, Joachim)	Ethiopian	Doctor	Healer
Hal , see Harold			
Hale , Haile	Hawaiian	Military Power	Act of God
Halen , Haylan	Swedish	Hall	Gracious
Haley , Halley, Halli, Hally	Nigerian	Unexpected Gift	Blessing
Halona , Halonah	Native American	Fortunate	Blessed
Halsey , Halsee, Halseigh, Halzee	English	From the Ruler's Island	Righteous
Hamal , Hamaal	Middle Eastern	Lamb	Hopeful
Haman , Hayman	Hebrew	Well Disposed	Blessed
Hamilton , Hamelton	Old English	From the Fortified Castle	Faithful
Hamlet , Hamlett	Old Norse	From the Village	Compassionate
Hamlin , Hamelin, Hamlyn	Old German	Loves His Home	Godly Example
Hammond , Hamond	English	From the Village	Witness
Hamuel , Hammuel	Hebrew	Warmth of God	Loving
Hana , Hanita	Japanese	Flower	Joyful
Hanan , Hannan, Hannen, Hannon	Hebrew	Merciful	Compassionate
Hanani , Hannani, Hananni	Hebrew	God Has Shown Mercy	Promised
Hananiah , Hananiyah	Hebrew	God Is Gracious	Blessed
Hania , Hanja, Hanya	Hebrew	Resting Place	Peaceful
Haniel , Hanniel	Hebrew	Grace of God	Restored
Hanley , Hanlee, Hanleigh, Henlee, Henleigh, Henley, Hensley	English	From the High Pasture	Protector, Shepard
Hannah , Hanna	Hebrew	Gracious	Compassionate
Hannibal , Hanibal	Phoenician	Grace	Merciful
Hans , Hansel, Hansen, Hanz	Swedish	God Is Gracious	Discerning Spirit
Haran , Harran	Hebrew	Enlightened	Sanctified
Harbin , Harbyn	German	Little Warrior	Obedient
Hardin , Hardan	English	From the Hares' Valley	Righteous
Hardy ,	English	Bold	Confident
Harel , Hariel, Harrel	Hebrew	Mountain of God	Holy
Harlan , Harland, Harlon	Old English	From the Land	Resolute
Harley , Harlee, Harleigh	Old English	From the Rabbit Pasture	Chosen of God
Harmony , Harmoni, Harmonie	Latin	Oneness	Unifier
Harold , Hal, Herald, Herold	Old English	Army Leader	Born of God
Harper , Harpo	English	Harp Player	Instrument of Praise
Harriet , Harriett, Hattie	Old German	Ruler of the Household	Discerner of Excellence
Harris , Harrison	Old English	Son of the Strong Man	Courageous
Harry , Harray, Harrey	Old German	Home Ruler	Integrity
Hartley , Hartlee, Hartleigh	Anglo-Saxon	From the Deer Meadow	Victorious
Harvey , Harv (see also Herve)	Celtic	Noble	Brave
Hasad , Hasad, Hasaad (see also Asad)	Turkish	Harvester	Evangelist

Hasana , Haseina	Swahili	Firstborn	<i>Follower of Christ</i>
Hasani , Hasaan, Hsan, Hashaan (see also Ahsan, Ihsan)	Swahili	Handsome	<i>Chosen</i>
Hasrah , Hazrah	Hebrew	Splendor	<i>Praise</i>
Hatipha , Hateefa, Hatifa, Hateepha	Hebrew	Captive	<i>Obedient</i>
Haven , Havan, Havin	Dutch	Harbor	<i>Preserved</i>
Hayden , Haden, Haydn, Haydon (see also Hadden)	English	From the Hedged Valley	<i>Victorious</i>
Hayes , Hays	English	From the Hedged Valley	<i>Moderate</i>
Hayley , see Haley			
Hayward , Heyward	English	dian/Protector of the Hedged	<i>Secure</i>
Haywood , Heywood	English	From the Hedged Forest	<i>Chosen</i>
Hazel , Hazyl	English	Commander of Authority	<i>Cleansed</i>
Haziel , Hazael	Hebrew	God Sees	<i>Witness</i>
Heath , Heathe	English	Shrub	<i>Protector</i>
Heather , Heatherlee	Middle English	Flowering, Blooming	<i>Cover of Beauty</i>
Hebron	Hebrew	Company	<i>Inheritance</i>
Hector , Hectar	Greek	Steadfast	<i>One of Integrity</i>
Heidi , Heide, Heidee, Hidee, Hiedi (see also Haidee)	Old German	Honored	<i>Blessed</i>
Heinrich , Heinrick, Heinrik	German	Household Ruler	<i>Just</i>
Helen , Hellen	Greek	Light	<i>Righteous</i>
Helena , Haleena, Halena, Helana, Heleana, Heleena (see also Halina)	English	Brightness	<i>Testimony</i>
Henley , see Hanley			
Henrietta , Henrieta	English	Household Ruler	<i>Strong</i>
Henry , Hank, Henri, Henri	Old German	Ruler of the Household	<i>Trusted</i>
Herbert , Herb, Herbie	Old German	Shining Soldier	<i>Powerful Protector</i>
Hercules	Greek	Glorious Gift	<i>Enduring</i>
Herman , Hermann, Hermon	Old German	Noble Soldier	<i>Righteous</i>
Herick , Herrik	German	War Ruler	<i>Chosen</i>
Hershel , Herschel, Hershell	Hebrew	Deer	<i>Promise</i>
Herve , Hervay (see also Harvey)	French	Warrior	<i>Steadfast</i>
Hester , Hestar (see also Esther)	English	Star	<i>Gift of God</i>
Hezekiah	Hebrew	God Has Strengthened	<i>Hopeful</i>
Hezrai , Hezrael	Hebrew	Beautiful	<i>Testimony</i>
Hilda , Hilde	Old German	Battle Maid	<i>Courageous</i>
Hillary , Hilaree, Hilari, Hilary, Hillaree, Hillarie, Hillereee, Hillory	English	Cheerful	<i>Blessed</i>
Hillel , Hillal	Hebrew	Greatly Praised	<i>Humble</i>
Hilton , Hillton	English	From the Hill Town	<i>Obedient</i>
Hirah , Hierah	Hebrew	Noble	<i>Holy</i>
Hiram , Hi, Hirom	Hebrew	Most Noble	<i>Righteous</i>

Hiroko , Hirokoh	Japanese	Self-Sacrificing	<i>Glorified</i>
Hiroshi , Hirashi	Japanese	Generous	<i>Cheerful</i>
Hisa , Hisae, Hisayo	Japanese	Long-Lasting	<i>Wise</i>
Hodiah , Hadiyah	Hebrew	Splendor of God	<i>Majestic</i>
Hogan , Hogen	Gaelic	Youthful	<i>Generous</i>
Holbrook , Holbrooke	Old English	From the Brook	<i>Peaceful</i>
Holden , Holdin	English	From the Valley Hollow	<i>Fearless</i>
Hollis , Hollyss	Old English	From the Holly Trees	<i>Righteous</i>
Holly , Hollee, Holley, Holli, Hollie	Old English	Holly Tree	<i>Peaceful</i>
Hollyann , Hollianna, Hollyanne	English	Gracious	<i>Kind</i>
Homer	Greek	Covenant	<i>Doer of God's Word</i>
Honor , Honor, Honora, Honore	Latin	Honorable Gift	<i>Thankful</i>
Hope , Hopie	Old English	Trust in the Future	<i>Understanding Heart</i>
Hophni , Hophnee, Hophney	Hebrew	Strong	<i>Arm of God</i>
Horace , Horacio, Horatio, Horatius	Latin	Keeper of Time	<i>Efficient</i>
Horton , Horten	Old English	From the Garden Estate	<i>Faithful Steward</i>
Hosanna , Hosana (see also Osanna)	Hebrew	God Has Heard	<i>Praise the Lord</i>
Hosea , Hoshea	Hebrew	Deliverance	<i>Strength</i>
Hoshama , Hoshamma	Hebrew	God Has Heard	<i>Godly</i>
Howard , Howie	English	Chief Guardian	<i>Discerning</i>
Howe , Howey	German	Eminent	<i>Protected</i>
Howell , Howel	Welsh	Remarkable	<i>Reconciled</i>
Hoyt , Hoyte	Irish	Spirited	<i>Zealous</i>
Hubert , Hubbard, Hubie	Old German	Clear Minded	<i>Obedient</i>
Hugh , Huey, Hughes, Hugo	Old German	Thoughtful	<i>Wise</i>
Humphrey , Humfrey	Old German	Protector	<i>Peaceful Strength</i>
Hunter , Huntar	Old English	Hunter	<i>Pursuer of Truth</i>
Hur , Hurr	Hebrew	Noble	<i>Purified</i>
Hurley , Hurlee, Hurleigh	Gaelic	Lover of the Sea	<i>Blessed</i>
Huxley , Huxlee	Old English	From the Wise Man's Meadow	<i>Tranquil Spirit</i>
Hyatt , Hyett	English	From the High Gate	<i>Righteous</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
I			
Iago , Jago, Yago	Welsh	Supplanter	<i>Replacement</i>
Ian , Ean, Iain	Scottish	God Is Gracious	<i>Discreet</i>
Ianos , Iano, Ianos	Czech	God Is Gracious	<i>Divine Vision</i>
Ianthe , Iantha, Yantha	Greek	Violet Flower	<i>Restored</i>
Ibri , Ibree	Hebrew	Passes Over	<i>Symbol</i>
Ichabod	Hebrew	The Glory Has Departed	<i>Grief</i>
Ida , Idaleena, Idarina	German	Youth	<i>Industrious</i>
Idalia , Idalis, Idalys	American	Creative	<i>Gifted</i>
Iesha , Ieasha, Ieesha, Ieisha, Ieshia (see also Aiesha)	American	Woman	<i>Blessed</i>
Ignatia , Ignacia, Ignashia	Latin	Ardent	<i>Full of Honor</i>

Ignatius , Ignacius, Ignashus	Latin	Ardent	<i>Diligent</i>
Igor , Igorr	Russian	Protected	<i>Preserved</i>
Ihsan , Ihsaan, Ihsan (see also Ahsan, Hasani)	Turkish	Compassionate	<i>Loving</i>
Ilan , Illan	Hebrew	Youth	<i>Pride of the Father</i>
Ilana , Ilani, Illana, Illanda, Illani	Hebrew	Tree	<i>Firmly Rooted</i>
Iliana , Ileana, Illiana (see also Eliana, Liana)	Greek	From Troy	<i>Believer</i>
Ilona , Ileena, Ilina	Hungarian	Light	<i>Disciple of Christ</i>
Ilya , Ilias, Iljah (see also Elya)	Russian	The Lord Is My God	<i>Confessor</i>
Iman , Imani	Middle Eastern	Believer	<i>Illuminated</i>
Imelda , Imalda	Swiss	All-Encompassing Battle	<i>Victorious</i>
Imla , Imlah	Hebrew	Fulfilling	<i>Prosperous</i>
Immanuel , Immanuela, see Emanuel, Emanuela			
Imogene , Imogenia	Latin	Image	<i>Likeness of God</i>
Imra , Imrah	Hebrew	Stubborn	<i>Learner of Obedience</i>
Imran , Imrand	Hebrew	Host	<i>Gracious</i>
Imri , Imree	Hebrew	Speech	<i>Empowered</i>
Ina , Inah	Irish	Pure	<i>Divine Inspiration</i>
India , Indya	English	From India	<i>Gift of Faith</i>
Indigo	Latin	Dark Blue	<i>Strengthened</i>
Indira , Indra	Indo-Pakistani	Splendid	<i>Miraculous</i>
Inessa , Innessa	Russian	Innocent	<i>Cleansed</i>
Ingemar , Ingeborg	Old Norse	Famous Son	<i>Adventurous</i>
Inger , Ing, Inga, Inge	Old Norse	Army of the Son	<i>Kind</i>
Ingerlisa , Ingerlise	Norwegian	Praised Daughter	<i>Consecrated to God</i>
Ingram , Ingraham, Ingrim	Old Norse	King's Raven	<i>Wise</i>
Ingrid , Ingela	Old Norse	Hero's Daughter	<i>Cherished</i>
Iniko , Ineeko	Ibo	Born During Hard Times	<i>Forever Preserved</i>
Inka , Inkah	Russian	Heavenly	<i>Image of God</i>
Innis , Innes, Innes (see also Ennis)	Gaelic	From the Island	<i>Obedient</i>
Ioan , Ioann	Romanian	God Is Gracious	<i>Cherished</i>
Ioanna , Ioana	Russian	God Is Gracious	<i>Set Apart</i>
Iola , Iolia	Greek	Dawn of Day	<i>One Made Worthy</i>
Iolana , Ioanna	Hawaiian	Soaring Like a Hawk	<i>Steadfast</i>
Iona , Ione, Ionia	Greek	Violet Flower	<i>Inner Beauty</i>
Ira , Irah	Hebrew	Watchful	<i>Led by the Spirit</i>
Iram , Irram	Hebrew	Brightness	<i>Profound</i>
Irene , Irena, Iryna	Greek	Messenger of Peace	<i>Victorious Spirit</i>
Iri , Iree, Ireigh	Hebrew	God Watches	<i>In the Light</i>
Iriyah , Irija, Iriya, Iriyah	Hebrew	God Sees	<i>One of Integrity</i>
Irina , Irana, Iriana, Irianna (see also Ariana)	Russian	Serenity	<i>Absolute Peace</i>
Iris , Irisa, Irisha, Irissa, Irusya	Greek	Rainbow	<i>God's Promise</i>
irma , Erma, Irmina	Latin	Exalted	<i>Excellent Virtue</i>

Irving , Earvin, Erv, Ervin, Ervine, Ervine, Erving, Irv, Irvin, Irvine	Irish	Handsome	<i>Trusting Spirit</i>
Irwin , Erwin, Erwyn, Irwyn	Old English	Friend	<i>Triumphant Spirit</i>
Isaac , Ike, Isaak, Isac, Isak, Ishaq, Itzak, Izaac, Izaak, Izac, Izak, Izakk, Izzy, Yitzak, Yitzhak	Hebrew	Laughter	<i>Child of Promise</i>
Issachar	Hebrew	Reward	<i>Righteous</i>
Isabel , Isabela, Isabella, Isabelle, Izabel, Izabele, Izabelle	Spanish	Consecrated to God	<i>Discerning Spirit</i>
Isadora , Isidora, Isidora	Greek	Gift of the Goddess	<i>Inspired</i>
Isaiah , Ishmael, Ishmeil, Ismael, Ishmaiah, Ismail	Hebrew	God Will Hear	<i>Blessed</i>
Ishmaela , Ismaela	Hebrew	God Will Hear	<i>Trusting</i>
Israel , Izrael, Yisrael	Hebrew	Wrestled With God	<i>Reminder</i>
Italia , Italie, Italya	Italian	From Italy	<i>Flexible</i>
Ivan , Iven	Russian	God Is Gracious	<i>Triumphant</i>
Ivana , Ivania, Ivanna	Slavic	God Is Gracious	<i>Thankful</i>
Ivar , Iver, Ivor	Old Norse	Noble	<i>Peaceful</i>
Ives , see Yves			
Ivonne , Ivette, Ivete, Ivonn (see also Yvonne)	Scandinavian	Yew Wood	<i>Devout</i>
Ivory , Ivori	American	Made of Ivory	<i>Fearless</i>
Ivy , Ivey, Ivie	English	Ivy Plant	<i>Trusting</i>
Iwan , Iwann	Polish	God Is Gracious	<i>Grateful</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
J			
Jaakan , Jaekan, Jakan, Jaikan (see also Jachan)	Hebrew	Intelligent	<i>Discerning</i>
Jaala , Jala	Hebrew	Doe	<i>Loving</i>
Jaalam , Jalam	Hebrew	Hidden	<i>Guardian of Wisdom</i>
Jaan , Jaann , Jaano , Yaan , JayAnn	Estonian	Disciple of Christ	<i>Anointed</i>
Jaasiel , Jasiel	Hebrew	God Is My Maker	<i>Thankful</i>
Jaaziel , Jaziel	Hebrew	God Is My Comfort	
Jabari , Jabaar, Jabar, Jabbar, Jabier	Swahili	Fearless	<i>Leader</i>
Jabez , Jabe, Jabesh	Hebrew	Born in Pain	<i>Blessed</i>
Jabin , Jaban	Hebrew	God Has Formed	<i>Chosen</i>
Jachan , Jacan, Jachon, Jacon (see also Jaakan)	Hebrew	Trouble	<i>Victorious</i>
Jacey , J.C., Jace, Jacee, Jacie, Jaciel, Jaycee, Jaycie, Jaciel, Jayce, Jaycee, Jaycey, Jaycie (see also Jacy)	American	Prestigious	<i>Blessed</i>
Jacinda , Jacenda, Jacinta	Hispanic	Beautiful	<i>Cherished</i>

Jack , Jackie, Jacky, Jax	English	God Is Gracious	<i>Redeemed</i>
Jackson , Jakson, Jaxon	English	Son of Jack	<i>Gracious</i>
Jacob , Jacobb, Jacobs, Jakab, Jakiv, Jakov, Jakub (see also)	Hebrew	Supplanter	<i>Benevolent</i>
Jacobi , Jackobi	Scottish	Replacement	<i>Joyous</i>
Jacqueline , Jacalyn, Jacalyn, Jackalyn, Jackee, Jacki, Jacklyn, Jacquelyn, Jacquelynn, Jacque, Jacqui, Jakki, Jaquelynn, Jaqui	French	Substitute	<i>Renewal</i>
Jacques , Jacquan, Jacque, Jacqueses, Jacquez, Jaques	French	Supplanter	<i>Redeemed</i>
Jacy , Jaicy (see also Jacey)	Guarani	Moon	<i>Reverent</i>
Jada , Jaeda, Jaida, Jayda	Hebrew	Wise	<i>Blessed</i>
Jade , Jadah, Jadi, Jadie, Jady, Jaide, Jayde	Spanish	Precious Gem	<i>Priceless</i>
Jadon , Jaden, Jadin, Jaeden, Jaedon	Hebrew	God Has Heard	<i>Seeker of the Truth</i>
Jae , see Jaye			
Jaegar , Jaager	German	Hunter	<i>Increase</i>
Jae-Hwa , Jaewah	Korean	Prosperous	<i>Blessed</i>
Jael , Jaela, Jaelle (see also Yael)	Hebrew	Mountain Climber	<i>God's Servant</i>
Ja'Far , Jafar, Jaffar	Sanskrit	Little Stream	<i>Refreshing</i>
Jaffa , see Yaffa			
Jaga , Yaga	Polish	Innocent	<i>Cleansed</i>
Jago , see Iago			
Jahdiel , Jadiel, Yadiel	Hebrew	God Gladdens	<i>Cheerful</i>
Jahzeel , Jahziel, Jazeel, Jaziel	Hebrew	God Distributes	<i>Righteousness of God</i>
Jaime , Jaimey, Jaimee, Jaimmie, Jaimy, Jayme (see also Jamie)	French	I Love	<i>Devoted</i>
Jairus , Jairo, Jarius	Hebrew	God Enlightens	<i>Wise</i>
Jajuan , Jauan, Jawaan, Jawan, Jawann, Jawaun, Jawon, Jawuan, Jajuan, Juwaan, Juwan, Juwann, Juwaun, Juwon, Juwuan	American	God Is Gracious	<i>Blessed</i>
Jake , Jayke	English	Substitute	<i>New Covenant</i>
Jakim , Jakeem	Hebrew	Uplifted	<i>Chosen</i>
Jalila , Jalile	Middle Eastern	Great	<i>Humble</i>
Jamaal , Jamar, see Jhamil			

Jamarcus , Jamarco, Jemarcus	American	Aggressive	<i>Zealous</i>
Jamario , Jamari, Jamariel, Jamarius, Jemarus	American	Of the Sea	<i>Filled\</i>
James , Jaimes, Jaymes, Jim, Jimi, Jimmee, Jimmie, Jimmy, Jimy	Hebrew	Supplanter	<i>Nurtured</i>
Jameson , Jamerson, Jamison, Jemisian	English	Son of James	<i>Preserving</i>
Jamie , Jamee, Jamey, Jami, Jamia, Jamian, Jamii, Jammie, Jamya, Jaymee, Jaymie (see also Jaime)	English	Replacement	<i>Wise</i>
Jamila , Jahmela, Jahmelia, Jameela, Jamelia, Jamelle, Jamelya, Jamilia, Jamilla, Yamila, Yamilla	Middle Eastern	Beautiful	<i>Loving</i>
Jamin , Jaman. Jamial, Jamian, Jamiel, Jaymin	Hebrew	Favored	<i>Triumphant</i>
Jamond , Jamand, Jamon (see also Jemond)	American	Mighty Protector	<i>Exalted</i>
Jan , Jani, Jania, Jann	German	God's Gift	<i>Cherished</i>
Jana , Janna (see also Yana)	Slavic	Gift of God	<i>Cherished</i>
Janae , Janaya, Janaya, Janea, Janay, Jannay, Jenay, Jennaya, Jennae, Jennay, Jennaya	American	God Is Gracious	<i>Treasured</i>
Janan , Janani, Janann	Middle Eastern	Tenderhearted	<i>Gentle</i>
Jane , Jaine, Janet, Janett, Janey, Janie, Janice, Janis, Jannie, Jayna, Jayne, Jaynee	English	God Is Gracious	<i>Beloved</i>
Janelle , Janel, Janele, Janell, Janella, Janiel, Janielle, Jannel, Jannell, Jannelle, Jenell, Jenelle, Jennell, Jennelle, Jonell, Jonelle	English	God Is Gracious	<i>Blessed</i>
Janessa , Janiesha, Janissa, Jannisha, Jannissa, Jenisa, Jenisha, Jenissa, Jennisha, Jennisse	American	God Is Gracious	<i>Delivered</i>
Janson , Jansen, Janssen, Jantzen, Janzen, Jensen	Scandinavian	Son of Jan	<i>Joyful</i>
Japheth , Japeth, Yaphet, Yapheth	Hebrew	May He Expand	<i>Ancestor</i>

Jarah , Jarrah (see also Jerah)	Hebrew	Sweet As Honey	<i>Discerner</i>
Jardan , Jarden, Jarden, Jardina (see also Jordan)	Hebrew	Descender	<i>Aide</i>
Jared , Jarad, Ja'ared, Jarod, Jarrad, Jarred, Jarrod, Jarryd, Jerad, Jerod, Jerrad, Jerrod, Jerryd, Yarod, Yarrod	Hebrew	Descendant	<i>Favored</i>
Jarek , Jarrek	Slavic	Born in January	<i>Promised Assurance</i>
Jarell , Jarel, Jarelle, Jarrell, Jerall, Jerel, Jerral, Jerell, Jerrel, Jerrell	Scandinavian	Mighty	<i>Power of God</i>
Jaroah , Jaroha, Jaroyah	Hebrew	New Moon	<i>Festive</i>
Jaron , Jaaron, Jairon, Jaren, Jaron, Jarone (see also Jeron, Yaron)	Hebrew	He Will Sing; He Will Cry Out	<i>Joyful</i>
Jarrett , Jaret, Jareth, Jarratt, Jarret, Jarrot, Jerrat, Jerrett, Jerott (see also Garrett)	English	Warrior	<i>Brave</i>
Jarvis , Jarvas, Jarvares, Jarvaris, Javarius, Javaron	German	Skilled	<i>Inspired</i>
Jaisa , Jasha, Jasio, Jasya, Jazya	Polish	God Is Gracious	
Jasmine , Jas, Jasmain, Jasmaine, Jasman, Jasmin, Jasmon, Jasmy, Jass, Jassmin, Jassmine, Jassmyn, Jaz, Jazmin, Jazmine, Jazminn, Jazmon, Jazmyne, Jazz, Jazze, Jazzman, Jazzmin, Jazzmon, Jazzmyn (see also Yasmine)	Persian	Jasmine Flower	<i>Messenger of Love</i>
Jason , Jacen, Jaeson, Jaison, Jasan, Jasen, Jasun, Jaysen, Jayson	Greek	Healer	<i>Benevolent</i>
Jasper , Jaspar	English	Treasure Holder	<i>Richly Blessed</i>
Javan , Jaavon, Jahvon, Javaughn, Javon, Javoni, Javonn (see also Jevan, Jovan)	Hebrew	Clay	<i>Example</i>
Javana , Javanna, Javonna, Javonne, Javona	Malayan	From Java	<i>Honest</i>
Javier , Javiare	Spanish	Owner of a New House	<i>Prosperous</i>
Jawaun , see Jajuan			
Jay , Jey	Old French	Vivacious	<i>Adventurous</i>

Jaya , Jaea, Jaia, Jayla, Jaylah	Indo-Pakistani	Victory	<i>Overcomer</i>
Jaye , Jae, Jaela, Jaelin, Jaelynn, Jalen, Jalin, Jaylan, Jaylee, Jayleen, Jaylene, Jaylin, Jaylyn	Latin	Jaybird	<i>Source of Joy</i>
Jean , Jeana, Jeane, Jeanee, Jeanie, Jeanna, Jene (see also Gina)	Scottish	God Is Gracious	<i>Gifted</i>
Jeanette , Janeen, Janette, Jannine, Jeaneen, Jeanett, Jeanine, Jeannette, Jeannine, Jenine	French	God Is Gracious	<i>Preserved</i>
Jedaiah , Jedaia, Jediah	Hebrew	Hand of God	<i>Guided</i>
Jedidiah , Jeb, Jebadiah, Jebediah, Jed, Jedediah	Hebrew	Beloved of God	<i>Perceptive</i>
Jefferson , Jeferson	English	Son of the Peaceful Man	<i>Contemplative</i>
Jeffrey , Jefery, Jeff, Jefferay, Jefferey, Jefferie, Jefferies, Jeffery, Jeffrie, Jeffries, Jeffry (see also Geoffrey)	English	Divine Peace	<i>Wise</i>
Jehan , Jehahn, Jehann	French	God Is Gracious	<i>Godly Example</i>
Jehohanan	Hebrew	God Is Gracious	<i>Contrite</i>
Jehonathan	Hebrew	God Has Given	<i>Blessed</i>
Jehoram	Hebrew	God Is Exalted	<i>Majestic</i>
Jehu , Jaehu, Jayhue, Yayhu, Yayhue	Hebrew	God Is	<i>Divine Perspective</i>
Jekamiah , Jekamiyah	Hebrew	God Will Gather	<i>Blessed Promise</i>
Jelani , Jeanee, Jelani, Jelanni, Jellani	Swahili	Mighty	<i>Strength of God</i>
Jelena , Jelina (see also Yalina)	Russian	Shining	<i>Filled With Praise</i>
Jemal , see Jhamil			
Jemima , Jamima, Jemimah, Jemma, Jemmia, Jemmiah	Hebrew	Dove	<i>Serene</i>
Jemond , Jemon, Jemond, Jemonde, Jemone (see also Jamond)	French	Temporal	<i>Mind of Christ</i>
Jemuel	Hebrew	God is Light	<i>Set Apart</i>
Jendaya , Jenndaya	Shona	Give Thanks	<i>Adoration</i>
Jenevieve , see Genevieve			
Jenkin , Jenkins, Jenkyn, Jenkyns	Flemish	Little John	<i>Reverent</i>
Jenna , Jena, Jenah, Jennah, Jennay	Middle Eastern	Small Bird	<i>Nurtured</i>

Jennifer , Jen, Jenefer, Jeni, Jenifer, Jeniffer, Jenn, Jennafer, Jennee, Jenney, Jennie, Jenniffer, Jenny	Welsh	<i>Fair</i>	<i>Trusting</i>
Jerah , Jerrah (see also Jarah)	Hebrew	<i>Moon</i>	<i>Glorious Hope</i>
Jeremiah , Jeramiah, Jeramaya, Jeremai, Jeremia, Jeremias, Yermiya, Yirmaya	Hebrew	<i>God Is Exalted</i>	<i>Seeker of the Truth</i>
Jeremy , Jeramee, Jerami, Jeremy, Jereme, Jeremee, Jeremey, Jeremii	English	<i>God Is Exalted</i>	<i>Humble</i>
Jereni , Jerani, Jeraney, Jerenee	Russian	<i>Peace</i>	<i>Filled With the Spirit</i>
Jeriah , Jariah, Jariah, Jariya, Jeriya	Hebrew	<i>God Has Seen</i>	<i>Proven</i>
Jeriel , Jerriel (see also Yeriel)	Hebrew	<i>God's Foundation</i>	<i>Reflection of Christ</i>
Jermain , Jermane, Jermayne, Jhirmaine (see also Germaine)	English	<i>Sprout</i>	<i>Constant Growth</i>
Jeroham , Jeroam	Hebrew	<i>Loved</i>	<i>Treasured</i>
Jerome , Jerrome	Latin	<i>Scared</i>	<i>Holy</i>
Jeron , Jerone, Jerron (see also Jaron)	English	<i>Set Apart</i>	<i>Chosen</i>
Jesaiah , Jeshaiah	Hebrew	<i>God Is Wealthy</i>	<i>Eternal Perspective</i>
Jesse , Jesee, Jess, Jessee, Jessej, Jessie	Hebrew	<i>God Exists</i>	<i>Upright</i>
Jessenia , Jeseenya	Middle Eastern	<i>Flower</i>	<i>Spiritual Maturity</i>
Jessica , Jesi, Jessica, Jesika, Jeskia, Jess, Jessaca, Jesseca, Jessi, Jessie, Jessika, Jessy, Jessyca, Yessica, Yessika	Hebrew	<i>Wealthy</i>	<i>Blessed</i>
Jethro , Jethroe	Hebrew	<i>Excellence</i>	<i>Abundant Praise</i>
Jevan , Jevaughn, Jevaun, Jevohn, Jevon, Jevoni, Jevonn, Jevonne (see also Javan, Jovan)	English	<i>Abundance</i>	<i>Heir</i>
Jewel , Jewell, Jewelle	French	<i>Gem</i>	<i>Precious</i>
Jezeiah , Jezeania, Jezeania	Hebrew	<i>God Determines</i>	<i>In God's Hands</i>
Jeziel , Jezziel	Hebrew	<i>Assembly of God</i>	<i>Restored</i>
Jezreel , Jezriel	Hebrew	<i>God Sows</i>	<i>Proclaimer of the Word</i>

Jhamil , Jahmal, Jahmel, Jamaal, Jamaar, Jamaari, Jamahl, Jamail, Jamal, Jamall, Jamar, Jamara, Jamarr, Jameel, Jamel, Jamell, Jamelle, Jamiel, Jamil, Jamill, Jamille, Jammal, Jammel, Jemaal, Jemal, Jemar, Jemel, Jhamaal, Jhamal, Jhamar, Jhameel, Jhamel, Jhamelle, Jhamiel, Jhamielle, Jimaal, Jimell, Jimelle	Hebrew	Handsome	<i>Image of God</i>
Jilanna , see Gianna			
Jillian , Gillian, Jil, Jilaine, Jilayne, Jileesa, Jilian, Jiliana, Jiliann, Jilianna, Jill, Jillana, Jillene, Jilliana, Jillianne, Jillisa	Latin	Youthful	<i>Regenerated</i>
Jin , Jinn	Chinese	Gold	<i>True Worth</i>
Jina , Jinna (see also Ginny)	Swahili	Name	<i>Destined</i>
Jindrich , Jindrick	Czech	Head of the Household	<i>Trusted</i>
Jinny , see Ginny			
Jiri , Jirian	Czech	Farmer	<i>Expectant</i>
Jizelle , see Gizelle			
Joab , Yoab, Yoav	Hebrew	Praise the Lord	<i>Adoration</i>
Joachim , Joakim, Joaquim (see also Akim, Hakim, Joaquin)	Hebrew	God Will Establish	<i>Enthroned</i>
Joah , Yoah	Hebrew	God Is Gracious	<i>Secure</i>
Joan , Joane, Joana, Jo-Anna, Joannah, Joey, Johana, Johannah, Yoana, Yoanna, Yohana, Yohanna	German	God Is Gracious	<i>Delivered</i>
Joaquin , Joaquin, Jocquin, Juquin	Portuguese	God Is My Salvation	<i>Filled With Praise</i>
Joash	Hebrew	God Hastens to Help	<i>Delivered</i>
Job , Jobe	Hebrew	Afflicted	<i>Delivered</i>
Joben , Joban	Japanese	Cleanliness	<i>White as Snow</i>
Jocelyn , Jocelin, Jocelynn, Joscelyn, Joscelynn, Josalene, Joselyn	Old German	Joyous	<i>Righteous</i>
Jody , Jodee, Jodene, Jodey, Jodi, Jodie, Jodine	American	Praised	<i>Humble</i>
Joel , Jole	Hebrew	The Lord Is My God	<i>God's Messenger</i>
Joelle , Joella	French	The Lord Is My God	<i>Beloved</i>
Joergen , Jergen, Joergen, Jorgen, Jurgen	Danish	Farmer	<i>Preserving</i>

Johann , Joannes, Johan, Johanan, Johannas, Johannes, Yohan, Yohann, Yohannes	German	God Is Gracious	<i>Generosity of Spirit</i>
Johana , see Joanna			
John , Jahn, Jhan, Jhon, Johnnie, Johnny, Jon, Jonn, Jonnie, Jonny (see also Jonathan)	Greek	God Is Gracious	<i>Strength of God</i>
Jolan , Jolanda, Jolanta	Hungarian	Violet Flower	<i>Steady Growth</i>
Jolene , Jolayne, Jolean, Joleane, Joleen, Joline, Jolinn, Jolynn	English	God Will Increase	<i>Reborn</i>
Jonah , Jona, Jonas, Yona, Yonah	Hebrew	Dove	<i>Declarer of Joy and Salvation</i>
Jonathan , Johnathan, Johnathon, Jonathon, Jonnathan (see also John)	Hebrew	Gift of the Lord	<i>God's Precious Gift</i>
Jonina , Jeneena, Joneena, Jonika, Joniqua, Jonita, Jonnina, Jontaya	Hebrew	Dove	<i>Reflection of God</i>
Jontae , see Shantae			
Jorah , Jora, Yora, Yorah	Hebrew	Autumn Rain	<i>Blessings</i>
Joram , Jorim	Hebrew	God Is Exalted	<i>Reverent</i>
Jordan , Jordaan, Jordain, Jordane, Jorden, Jordenn, Jordenne, Jordin, Jordon, Jordyn, Joree, Jor'ee, Jori, Jorie, Jorii, Jorin, Jorrdan, Jorrie, Jorrin, Jorry, Jory, Jourdan	Hebrew	Descender	<i>Wise in Judgment</i>
Jordana , see Yordana			
Jorell , Jorel, Jorrel, Jorrell	American	He Preserves	<i>Witness</i>
Jorgen , see Joergen			
Jorianna , Joriann, Jori- Anna, Jorianne, Jorrianna, Yoriann, Yorianna, Yorianne	American	Increasing in Grace	<i>Blessed</i>
Joseph , Joe, Joey, Joseseph, Jose', Jose'e, Joseff, Josephe, Josephus, Jozef, Yosef, Yoseff, Yosif, Yousef, Yusif	Hebrew	God Will Add	<i>Wise and Understanding</i>
Josephine , Jo, Joey, Jose'e, Joselle, Joretta, Josephina, Josey, Josie	French	She Shall Increase in Wisdom	<i>Spiritual Understanding</i>

Joshua , Jeshua, Jeshuah, Josh, Joshe, Joshua, Joshuwa, Jozua	Hebrew	God Is My Salvation	<i>Bringer of Truth</i>
Josiah , Josia, Josias	Hebrew	Fire of the Lord	<i>Intuitive Perception</i>
Jovan , Jeovani, Jeovanni, Jiovani, Jiovanni, Jovaan, Jovani, Jovann, Jovanni, Jovonn, Yovaan, Yovan, Yovani, Yovann, Yovanni (see Giovanni, Javan,	Latin	Majestic	<i>Delightful</i>
Jovanna , Jeovana, Jeovanna, Jovana, Jovena, Jovonna (see also Giovanna	Latin	Majestic	<i>Lovely</i>
Joy , Joya, Joyanna, Joye	Latin	Joyful	<i>Follower of Truth</i>
Joyce , Joice, Joyous	Latin	Vivacious	<i>God's Gracious Gift</i>
Juan , Juanito, Juaun	Spanish	God Is Gracious	<i>Righteous</i>
Juanita , Juana, Juanequa, Juanesha, Juanna	Spanish	God Is Gracious	<i>Famous</i>
Jubal , Jubel	Hebrew	Ram's Horn	<i>Victorious</i>
Judah , Jud, Juda, Judas, Judd, Jude	Hebrew	Praised	<i>Full of Love</i>
Judson , Judsen	English	Son of the Praised One	<i>Glory to God</i>
Judith , Judi, Judie, Judy	Hebrew	She Who Praises	<i>Righteous</i>
Julia , Julee, Juleen, Juli, Juliana, Juliane, Juliann, Julianna, Julie, Julieann, Juliene, Julienne, Julila, Julilla, Julina, Juline, Julisa, Julissa, Julliana, Jullianna	Latin	Youthful	<i>Guided by Faith</i>
Juliet , Julieta, Juliete, Julietta, Juliette, Julliet, Jullietta	French	Youthful	<i>Immovable</i>
Julius , Jule, Jules, Julian, Juliano, Julias, Julien, Julio, Jullian	Latin	Youthful	<i>Regenerated</i>
June , Junelle, Junia	Latin	Born in the Forth Month	<i>Loving</i>
Juri (see Yuri)			
Jurrien , Jurian, Jurien, Jurrian	Dutch	God Will Uplift	<i>Humble</i>
Justin , Justan, Justen, Justinn, Justinus, Juston, Justun, Justyn	Latin	Upright	<i>Righteous</i>
Justina , Justeen, Justine, Justinna	French	Upright	<i>Righteous</i>
Justus , Justas, Justine, Justinna	Hebrew	Just	<i>Righteous</i>
Juwan (see Jajuan)			
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

K			
Kaarina , Kaariana, Kaarianna (see also Carina, Karina, Karena)	Finnish	<i>Pure</i>	<i>Spotless</i>
Kacey (see Casey)			
Kachina , Kachéna	Native American	<i>Sacred Dancer</i>	<i>Pleasant Offering</i>
Kacia , Cacia, Casia, Kaycia, Kaysia	Greek	<i>Thorny</i>	<i>Holy</i>
Kadee , K.D., Kadey, Kadie, Kady, Kaydee, Kaydi, Kaydie, Kaydy (see also Cady, Katy)	English	<i>Stainless</i>	<i>Sanctified</i>
Kadim , Kadeem, Kadim, Khadeem (see also Qaudim)	Middle Eastern	<i>Servant</i>	<i>Messenger</i>
Kadin , Kaden, Kadeen, Kaiden, Kadon	Middle Eastern	<i>Confidant</i>	<i>Peacemaker</i>
Kadmiel , Kadmielle	Hebrew	<i>God Is of Old</i>	<i>Eternal</i>
Kaela , Kaelah, Kahlah, Keila, Keilah, Keyla, Keylah (see also Cayla, Kaila, Kayla, Kyla)	Middle Eastern	<i>Cherished</i>	<i>Adored</i>
Kaelyn , see Kaylyn			
Kahlil , Kahleil, Kahlíl, (see also Kalil)	Turkish	<i>Young</i>	<i>Accountable</i>
Kai	Navaho	<i>Willow Tree</i>	<i>Firmly Rooted</i>
Kaija , Kaijah, Kaiya, Kaiyah	Russian	<i>Life</i>	<i>Eternal</i>
Kaila , Kailah, Kailla, Kaillah (see also Cayla, Kaela, Kayla, Kyla)	Hebrew	<i>Crowned</i>	<i>Wise</i>
Kailee , Kailey, see Kaylee			
Kaitlin , Kaetlin, Kaetlynn, Kaitlan, Kaitland, Kaitlen, Kaitlinn, Kaitlyn, Kaitlynn, Kateland, Katelin, Katelyn, Katlyn, Kaytlin, Kaytlynn	Irish	<i>Virtuous</i>	<i>Favored</i>
Kala , Kalah, Kalla, Kallah (see also Cala)	American	<i>Refuge</i>	<i>Guarded of God</i>
Kalama , Kalam, Kallam, Kallama	Hawaiian	<i>Flaming Torch</i>	<i>Testimony</i>
Kalani , Kalan, Kalana, Kalanna, Kailana, Kailani, Kalanee, Kalanie (see also Keilani)	Hawaiian	<i>Chieftain</i>	<i>Guardian</i>
Kale , Kayle	Hawaiian	<i>Farmer</i>	<i>Sower of Truth</i>
Kalea , Kahlea, Kahleah, Kallea, Khalea, Khaleah	Hawaiian	<i>Clear</i>	<i>Righteous</i>

Kaleena , Kalena (see also Kalina)	Hawaiian	Spotless	<i>Respectful</i>
Kalei , Kahléi, Kallei, Khalei, (see also Callie, Kali, Kalli)	Hawaiian	Wreath of Flowers	<i>Adorned</i>
Kaley , see Kaylee			
Kali , (see also Callie, Kalli)	Hawaiian	Hesitating	<i>Examiner of Truth</i>
Kaliana , see Kaulana			
Kalil , Kahleel, Kaleel, Kaléel (see also Kahlil)	Hebrew	Complete	<i>Righteous</i>
Kalila , Kahlila, Kaleela, Kaliilla, Kaylila, Khalilah, Kylila, Kylilah	Middle Eastern	Sweetheart	<i>Beloved</i>
Kalin , Kalyn, see Kaylyn			
Kalisa , Kalissa, Kalysa, Kalysa	American	Pure Offering	<i>Sweet Sacrifice</i>
Kallan , Kallen, Kallin, Kallon, Kallun, Kallyn (see also Kellen)	Slavic	River	<i>Joyful</i>
Kalli , Kaleigh, Kallee, Kalley, Kallie, Kally	English	Lark	<i>Cheerful</i>
Kalyca , Kaleecia, Kalicia, Kalicia, Kalicya	Greek	Rosebud	<i>Promise</i>
Kama , Kamah, Khama	Hebrew	Ripe Harvest	<i>Reaper</i>
Kamal , Kamaal, Kamâl, Kamîl	Middle Eastern	Perfect	<i>Power of God</i>
Kamali , Kamalaya, Kamalee, Kamaleah, Kamaleigh	Mahona	Protector	<i>Chosen</i>
Kamaria , Kamara, Karami	Swahili	Moonlight	<i>Deliverance</i>
Kamea , Kameah	Hawaiian	Precious	<i>Honored</i>
Kameko , Kameka, Kamika, Kamiko	Japanese	Divine Aura	<i>Gifted</i>
Kamilah , Kameela, Kameelah, Kamila, Kamilla, Kamillah	Middle Eastern	Perfect	<i>Holy</i>
Kana , Kâna, Kaena, Kaina, Kayna	Japanese	Powerful	<i>Strength of God</i>
Kanani , Kananee, Kananie	Hawaiian	Beautiful	<i>Obedient</i>
Kane , Kané, (see also Cain)	Celtic	Beautiful	<i>Hopeful</i>
Kange , Kainge, Kangé	Lakota	Raven	<i>Genuine</i>
Kaniel , Kahniel, Kahnyell, Kanyel	Hebrew	God is My Reed	<i>God Has Bought Me</i>
Kanika , Kanicka, Kaneeka, Kanikah	Kenyan	Black Cloth	<i>Reverent</i>
Kannon , Kanen, Kannen, Kanon (see also Cannon)	Polynesian	Unchained	<i>Free</i>
Kanya , Kania, Kanyah	Thai	Young Lady	<i>Prosperous</i>
Kaori , Kaory	Japanese	Strong	<i>Majestic</i>

Kara , Kaira, Kairah, Karah, Karrah, (see also Cara, Kerani)	Danish	Pure	<i>Cherished</i>
Karal , Karel, see Carl			
Karalee , Karalea, Karaleah, Karaleigh, Karalie	English	Innocent	<i>Righteous</i>
Kare , Kåre, Kareé	Norwegian	Enormous	<i>Saved by Faith</i>
Kareem , see Karim			
Karen , Kaaren, Karan, Karon, Karren, Karron, Karryn, Karyn, Karynn (see also Caryn, Karin)	German	Pure	<i>Beloved</i>
Kareah , Kareeah	Hebrew	Bald	<i>Forgiven</i>
Karena , Kareena, Karyna, Karynna, (see also Corina, Kaarina, Karina)	Norwegian	Spotless	<i>Purchased</i>
Kari , Karee, Karie, Karri (see also Cari, Carrie)	Greek	Pure	<i>Righteous</i>
Karianne , Carianna, Cariann, Carianna, Carianne, Kariana, Kariann, Karianna, Karrison, (see also Kerianne)	English	Virtuous	<i>Godly</i>
Karif , Kareef	Middle Eastern	Born in the Fall	<i>Prosperous</i>
Karilynn , Kariln, Karilyne, Karilynne, Karylin, Karylynn, (see also Caroline, Karolyn)	American	Pure Water	<i>Cleansed</i>
Karim , Kareem, Karém, Karriem,	Middle Eastern	Distinguished	<i>Chosen</i>
Karin , Kaarin, Kárin, Karrin (see also Caryn, Karen)	Scandinavian	Unblemished	<i>Righteous</i>
Karina , Karine, Karinna, Karrison, Karrison, Karyna, (see also Carina, Kaarina, Karena)	Russian	Innocent	<i>Pure</i>
Karis , Kariss, Karris, Karys, Karyss, (see also Carys)	Greek	Graceful	<i>Discreet</i>
Karissa , see Carissa			
Karl , see Carl			
Karla , see Carla			
Karlana , see Carlana			
Karlene , see Carlene			
Karlin , Karlee see Carlin			
Karlina , see Carlina			
Karlissa , see Carlissa			
Karlynn , see Karlyn	Slavic	Womanly	<i>Valuable</i>
Karmen , see Carmen			

Karolyn , Karalyn, Karalynn, Karilyn, Karilynn, Karrolyn, (see also Caroline, Karilynn)	American	Womanly	<i>Cherished</i>
Karsten , Karstan, Kårsten, Karstin, Karstine	Swedish	Anointed	<i>Chosen</i>
Kasem , Casem	Thai	Joy	<i>Fulfilled</i>
Kasey , see Casey			
Kasha , Kahasha, Kahsha, Kasa	Native American	Fur Robe	<i>Righteous</i>
Kashawna , Kashana, Kashaun, Kashauna, Kashawn, Kashonda	American	Pure Promise	<i>Eternal Gift</i>
Kasim , Kaseem, Kazeem	Middle Eastern	Divided	<i>Holy</i>
Kasimir , see Casimir			
Kassandra , see Cassandra			
Kassidy , see Cassidy			
Katrina , Catarina, Caterina, Ecatarina, Ekatarina, Ekaterina, Katareena, Katerina, (see also Katrina)	Czech/Russian	Unblemished	<i>Purified</i>
Kate , Cait, Cate, Kait	English	Innocent	<i>Godly Example</i>
Katherine , Katharin, Katherine, Katheren, Kathereen, Katherin, Katheryn, Kathren, Kathryn (see also Catherine)	Greek	Pure	<i>Perceptive</i>
Kathleen , Katheleen, Kathlynn, Katleen, (see also Cathleen)	Irish	Pure	<i>Treasured</i>
Kato , Katón (see also Cato)	English	Wise	<i>Humble</i>
Katone , Katóne	Hungarian	The Lord Exalts	<i>Obedient</i>
Katriel , Catriel, Catrielle, Catriel, Katrielle, Katriel	Hebrew	God is My Crown	<i>Redeemed</i>

Katrina , Cateena, Catina, Catreen, Catreena, Catrien, Catrién, Catrin, Catrina, Catrine, Catrinia, Catriona, Catryn, Catryna, Cattrina, Cattrinna, Cattryna, Ecatrinna, Ekatrinna, Kateena, Katina, Katreen, Katreena, Katrene, Katrien, Katrién, Katrin, Katrine, Katrinia, Katriona, Katryn, Katryna, Kattrina, Kattryna	Russian/German	Spotless	<i>Cleansed</i>
Katurah , Katura (see also Keturah)	Rhodesian	Relieved	<i>Righteous</i>
Katy , Catey, Caytee, Caytie, Katey, Kati, Katie, Kaytee, Kaytie, (see also Cady, Kadee)			
Katya , Cata, Catia, Catja, Catka, Cattiah, Catya, kata, Katia, Katica, Katja, Katka, Kattiah	Russian	Pure	<i>Righteous</i>
Kaulana , Kalianna, Kalianna	Hawaiian	Famous	<i>Strength of God</i>
Kay , Kae, Kaye	Latin	Rejoicer	<i>Joyful</i>
Kaya , Kayah	Hopi	Child of Wisdom	<i>Youthful Example</i>
Kayla , Kaylia, Kayliah, (see also Cayla, Kaela, Kaila, Kyla)	Middle Eastern	Crowned	<i>Exalted</i>
Kaylee , Kaeleah, Kaeleah, Kaelee, Kaeleigh, Kaelie, Kailee, Kaileigh, Kailey, Kalee, Kaleigh, Kaley, Kaley, Kayleah, Kayleigh, Kayley, Kaylie (see also Caeley)	American	Crowned	<i>Wise</i>
Kayleen , Caeleen, Caileen, Cayleen, Caylene, Kaeleen, Kaileen, Kaylene	Middle Eastern	Sweetheart	<i>Beloved</i>
Kaysa , Kajsa	Swedish	Clean	<i>Innocent</i>
Keandra , Kendre, Keondre (see also Kendre)	American	Manly	<i>Gentle</i>
Keane , Kean, Keano, Keanu	Irish	Commander	<i>Steadfast</i>

Keara , Kearra, Keera, Keira, Keirra, Kera (see also Kiera, Kira, Kyrie)	Irish	Dark	<i>Obedient</i>
Kearney , Kearn, Kearny	Irish	Victorious	<i>Thankful</i>
Keaton , Keaten, Keeton	English	From Where Hawks Fly	<i>Reverent</i>
Keegan , Kaegan, Keagan, Kegan, Keghan	Gaelic	Fiery	<i>Righteous</i>
Keelan , Kealyn, Keelen, Keelin, Keelyn, Kielan, Kielyn	Irish	Slender	<i>Holy</i>
Keely , Kealey, Kealy, Keelee, Keeleigh, Keelie, Keely, Keilee, Kieley	Gaelic	Beautiful	<i>Trusting</i>
Keena , Kina	Irish	Brave	<i>Given Strength</i>
Keenan , Keanan, Keenen, Keenon, Kienan, Kienon	Irish	Little Commander	<i>Honored</i>
Keianna , Kayana, Kayanna, Keiana, (see also Kiana, Kiona, Quiana)	Japanese	Reverent	<i>Heir</i>
Keiffer , Keefer, Kieffer	German	Barrel Maker	<i>Beloved</i>
Keiko , Keiki	Japanese	Happy Child	<i>Chosen</i>
Keila , see Kaela			
Keilani , Keilana, Keilanna (see also Kalani)	Hawaiian	Glorious	<i>Likeness of God</i>
Keisha , Keesha, Keeshawna, Keisha, Keshia, Keshia, Keshonda, Keysha, Kiesha, Kisha (see also Queisha)	American	Beautiful Woman	<i>Gentle</i>
Keita , Keeta	Scottish	Enclosed Place	<i>Joyful</i>
Keith , Keath	Scottish	From the Place of Battle	<i>Brave</i>
Kelby , Kelbee, Kelbey, Kellby	Old German	From the Spring Farm	<i>Petition</i>
Kelissa , Kalisa, Kalissa, Kelissa	English	Fighter	<i>Witness</i>
Kelita , Kellita, Kelitta	Hebrew	Poverty	<i>Unselfish</i>
Kellen , Kellan, Kellin, Kellon, Kellyn see also (Kallen)	English	Mighty Warrior	<i>Triumphant</i>
Keller , Kelia, Keli, Keliana, Kelianna, Kellee, Kelley, Kelli, Kellia, Kelliana, Kellie	Irish	Little Friend	<i>Selfless</i>
Kelly , Kelia, Keli, Keliana, Kelianna, Kellee, Kelley, Kelli, Kellia, Kelliana, Kellie	Irish	Warrior	<i>Loyal and Brave</i>

Kelsey , Kelcea, Kelcee, Kelcey, Kelcie, Kelcy, Kellsea, Kellsee, Kellsie, Kelsee, Kelsi, Kelsie, Kelsy	Old Norse	From Ship Island	<i>Malleable</i>
Kelvin , Kelvan, Kelvyn	Celtic	From the Narrow River	<i>Reasonable</i>
Kemp , Khemp	English	Champion	<i>Zealous</i>
Kenda , Kendi, Kendie, Kenda, Kindi, Kinnda, Kynda	English	Water Baby	<i>Pure</i>
Kendall , Kendahl, Kendal, Kednel, Kendell, Kindal, Kindall, Kyndal, Kyndall	English	From the Clear Valley	<i>Thankful</i>
Kendra , Kenndra, Kindra, Kyndra	English	Understanding	<i>Filled With Wisdom</i>
Kendre , Kendrae, Kendré, Kendrei (see also Keandre)	American	Strong	<i>Victorious</i>
Kendrick , Kendric, Kendrik (see also Kenrick)	Celtic	Royal Chief	<i>Subject of God</i>
Keneisha , Kaneisha, Kaneshia, Keneesha, Keneshia, Kenishia, Kineisha, Kinesha, Kineshia (see also Quaneisha)	American	Beautiful	<i>Promise</i>
Kennedy , Kenadee, Kenedy, Kennady	Irish	Ugly-Headed	<i>Obedient</i>
Kenneth , Ken, Keneth, Kenney, Kennith, Kenny	Old English	Royal Oath	<i>Trustworthy</i>
Keneese , Kenese, Keniece, Keniesem, Kennise	English	Fair	<i>Companion</i>
Kennan , Kenan, Kennen, Kennon	Scottish	Little Ken	<i>Encourager</i>
Kenrick , Kenric, Kenrik (see also Kendrick)	Old English	Bold Ruler	<i>Loyal</i>
Kent , Khent	Welsh	Radiant	<i>Wise</i>
Kenya , Kenia, Kenja	Hebrew	Animal Horn	<i>Accountable</i>
Kenyon , Kenyan	Irish	Blond/White-Haired	<i>Righteous</i>
Kenzie , Kensie, Kenzy, Kinzie (see also Mackenzie)	English	Child of the Wise Leader	<i>Destined</i>
Keon , Keion, Keionne, Keón, Keyon	Irish	God is Gracious	<i>Blessed</i>
Kerani , Kera, Kurani, Kura	Indo-Pakistani	Sacred Bells	<i>Protected</i>
Kerensa , Karenza, Kerenza	Cornish	Loving	<i>Beloved</i>
Kermit , Kermet, Kermie	Irish	Free of Envy	<i>Steadfast</i>
Kern , Kerne	Irish	Dark	<i>Righteous</i>
Keros , Karos	Hebrew	Reed of Weaver's Beam	<i>Gifted</i>

Kerriane , Karriann, Karrianne, Keriann, Kerianne, Kerryann, Kerryanne (see also Karianne)	English	Grace of the People	<i>Child of Grace</i>
Kerry , Kearie, Keary, Keree, Kerey, Keri, Kerrey, Kerri, Kerrie (see also Carey, Cary)	Irish	Dark-Haired	<i>Diligent</i>
Kersten , see Kirsten			
Kersen , Kersan, Kersun	Indonesian	Cherry	<i>Destined</i>
Keishia , see Keisha			
Keshawn , Kashaun, Keshon, Keyshaun, Keyshawn	American	God is Gracious	<i>Forgiven</i>
Kessie , Kessa, Kessey,	Ashanti	Grubby Baby	<i>Nourished</i>
Kester , Kesster	English	Bearer of Christ	<i>Servant</i>
Keturah , Keturia, Keturyah (see also Katurah)	Hebrew	Incense	<i>Holy</i>
Kevin , Kev, Keven, Kévin, Kevinn, Kevon (see also Cavan)	Irish	Handsome	<i>Honored</i>
Kevyn , Kevan, Kevynn	Irish	Beautiful	<i>Attractive</i>
Kezia , Kazia, Kaziah, Ketzia, Ketziah, Keziah, Kizzie, Kizzy	Hebrew	Cinnamonlike Bark	<i>Valuable</i>
Khalid , Khaled, Khàlid	Middle Eastern	Eternal	<i>Divine</i>
Khan , Khanh (see also Quanah)	Turkish	Prince	<i>Promise</i>
Khristian , Khristopher, see Christian, Christopher			
Kia , Kiah	Nigerian	Beginning of the Season	<i>Sign</i>
Kiana , Keanna, Keiana, Kianna, Kiauna, Kiaunna (see also Keianna, Kiona, Quiana)	American	Grace of God	<i>Restored</i>
Kiaria , Kiariah, Kiariana, Kiarianna	Japanese	Fortunate	<i>Blessed</i>
Kiele , Kiela, Kieli	Hawaiian	Fragrant Blossom	<i>Sacrifice</i>
Kiera , Kiara, Kiarra, Kierlyn, Kierlynn, Kierra, Keh'ara (see also Keara, Kira, Kyrie)	Irish	Little and Dark	<i>Contemplative</i>
Kieran , Keiran, Kernan, Kiernan, Kieron	Irish	Little	<i>Blessed</i>
Kiley , Kilee, Kileigh	Irish	Attractive	<i>Desirable</i>
Killian , Kilian	Irish	Little Warrior	<i>Attentive</i>
Kimana , Kimanna	Shushone	Butterfly	<i>Unchained</i>
Kimball , Kim, Kimbal, Kimble	Celtic	Ruler	<i>Subject of God</i>

Kimberly , Kim, Kimba, Kimber, Kimberlea, Kimberlee, Kimberleigh, Kimberley, Kimberli, Kimberlyn, Kimberlynn, Kimbria, Kym, Kymberlee, Kymberly	Old English	<i>From the Royal Meadow</i>	<i>Seeker of Truth</i>
Kimi , Kimie, Kimia, Kimika, Kimiko	Japanese	<i>Peerless</i>	<i>Honored</i>
Kineshia , see Keneshia			
Kinsey , Kingsley, Kingsly, Kinsea, Kinsee, Kinslea, Kinsleigh, Kinslee	Old English	<i>Relative</i>	<i>Protected</i>
Kioko , Kiyoko (see also Kyoko)	Japanese	<i>Happy Child</i>	<i>Respectful</i>
Kiona , Kionia, Kionna, Kionya (see also Keianna, Kianna, Quiana)	Native American	<i>Dark Hills</i>	<i>Preserved</i>
Kipp , Kip, Kippar, Kipper, Kippie, Kippy	English	<i>From the Pointed Hill</i>	<i>Near the Heart of God</i>
Kira , Kiri, Kiria, Kirianna, (see also Keara, Keira, Kyie)	Bulgarian	<i>Throne</i>	<i>Temple of God</i>
Kiral , Kieral	Turkish	<i>King</i>	<i>Obedient</i>
Kirby , Kerbey, Kerbie, Kerby, Kirbey, Kirbie	Anglo-Saxon	<i>From the Church Village</i>	<i>Follower of God</i>
Kirmia , Kireema	Eskimo	<i>Hill</i>	<i>Joyful Praise</i>
Kiri , Kiree, Kirie, Kirey (see also Kuri)	Cambodian	<i>Mountain</i>	<i>Abundance</i>
Kirk , Kerk	Old Norse	<i>From the Church</i>	<i>Glad in the Heart</i>
Kirsi , Kirsea, Kirsee	Indo-Pakistani	<i>Blossoming Flower</i>	<i>Blessed</i>
Kirsten , Keirstan, Kersten, Kerstin, Kerstine, Kerston, Kerstyn, Kiersten, Kirstan, Kirstien, Kirstin, Kirstine, Kirston, Kirstyn, Kjerstein, Kurstan, Kursten, Kurstyn (see also Karsten)	Greek	<i>Follower of Christ</i>	<i>Anointed</i>
Kisa , Keesa, Keeson, Kissa, Kison	Russian	<i>Kitten</i>	<i>Formed of God</i>
Kish	Hebrew	<i>Straw</i>	<i>Faithful</i>
Kjell , Kjele	Swedish	<i>Landworker</i>	<i>Blessed</i>
Klarissa , Klaresa, Klaressa, Klarisa, Klarisse, Klarrisa, Klarrissa, Klerissa (see also Clarissa)	German	<i>Bright</i>	<i>Glorious Reflection</i>
Klaus , Claas, Claus, Clas, Klaas, Klas, Klause	German	<i>Victory of the People</i>	<i>Triumphant</i>

Knox , Konxx	Old English	From the Hills	<i>Peaceful</i>
Knute , Canute, Knut	Old Norse	Knot	<i>Victorious</i>
Kobi , see Coby			
Kody , see Cody			
Kohana , Kohanna	Lakota	Speedy	<i>Efficient</i>
Koko , Kokko (see also Coco)	Japanese	Stork	<i>Created</i>
Koley , see Coley			
Kolya , Kollya	Russian	Victory of the People	<i>Exalted</i>
Kona , Konia, Konya	Hawaiian	Lady	<i>Loving</i>
Konstance , see Constance			
Korah , Korrah	Hebrew	Baldness	<i>Covenant</i>
Kordell , see Cordell			
Koren , Coren, Corren, Korren	Hebrew	Shining	<i>Image of Christ</i>
Korey , Koree, Korrey, Korry, Kory (see also Corey)	English	From the Hollow	<i>Heir</i>
Korina , Koren, Koreen, Koreena, Korey, Kori, Korie, Korianna, Korine, Korri, Korrie, Koryn (see also Cora, Cori, Corina, Corinne, Kaarina, Karina, Korah)	Greek	Maiden	<i>Pure</i>
Korissa , see Corissa			
Kortney , see Courtney			
Krissy , Khris, Kris, Krissey, Krissi, Krissi	American	Follower of Christ	<i>Disciple</i>
Krista , Khrissa, Khrista, Khryssa, Khrysta, Krisa, Kriska, Krissa, Kristia, Kryssa, Krysta (see also Christa, Kirsty)	Latvian	Follower of Christ	<i>Disciple</i>
Kristen , Kristan, Kristi, Kristie, Kristii, Kristin, Kristy, Kristyn, Krysten, Krysti, Krystin (see also Christen, Karsten, Kirsten)	Scandinavian	Follower of Christ	<i>Anointed</i>
Kristian , see Christian			
Kristina , Khristina, Kristeena, Krysteena, Krystina, Krystyna (see also Christina)	Swedish	Follower of Christ	<i>Near to God</i>
Kristine , Kristeen, Kristene, Krystine (see also Christine)	Norwegian	Follower of Christ	<i>Chosen</i>
Kristopher , see Christopher			
Kruz , see Cruz			

Laird , Layrd	Scottish	Wealthy Landowner	<i>Prosperous</i>
Lakeisha , Lakaisha, Lakasha, Lakecia, Lakeesha, Lakesha, Lakeshia, Lakesia, Lakeysha, Lakicia, Lakisha, Laqueshia, Laquesha, Laquiesha, Laquisha, Lekasha, Lekeesha, Lekeisha, Lekesha, Lekeshia, Lekicia, Lekisha	American	Lovely	<i>Thankful</i>
Lakenya , Lakeena, Lakena, Lakenia, Lakinya, Lekenya	American	Horn	<i>Symbol of Strength</i>
Lakia , Lakita, Lakiya, Lakya	Middle Eastern	Treasure Discovered	<i>Wise</i>
Lakresha , see Lucretia			
Lala , Lalla	Slavic	Tulip	<i>Enduring</i>
Lamar , Lamarr, Lemar, Lemarr	Latin	From the Sea	<i>Preserved</i>
Lambert , Lambard	Old German	From the Bright Land	<i>Protected</i>
Lamond , Lammond, Lemond	French	From the Earth	<i>Blessed</i>
Lamont , Lamonte, Lemont	Old Norse	Lawman	<i>Fearless</i>
Lana , Lanna, Lannah	Irish	Attractive	<i>Peaceful</i>
Lanae , Lanai, Lanay, Lannay	Hawaiian	Buoyant	<i>Full of Faith</i>
Lance , Lantz, Launce	German	From the Land	<i>Witness</i>
Lancelot , Launcelot	Old French	Attendant	<i>God's Helper</i>
Lander , Landers	Basque	Like a Lion	<i>Powerful</i>
Lando , Landro	Portuguese	From the Famous Land	<i>Destined</i>
Landon , Landan, Landin	Old English	From the Grassy Meadow	<i>Comforted</i>
Landry , Landré	French	Ruler	<i>Subject of God</i>
Lane , Laney, Lanie, Layne	English	Road	<i>Eternal</i>
Lang , Lange	Old Norse	Tall	<i>Lifted Up</i>
Langley , Langsdon	Old English	From the Long Meadow	<i>Peaceful</i>
Langston , Langsdon	Old English	From the Tall Man's Town	<i>Rescued</i>
Lani , Lanata, Lanita	Hawaiian	Heavenly	<i>Thankful</i>
Lanny , see Lawrence			
Laquisha , see Lakeisha			
Lara , Larah (see also Laura)	Latin	Famous	<i>God's Gracious Gift</i>
Laramie , Laramee	French	Tears of Love	<i>Vital</i>
Laraine , Larain, Larayne, Larine, Lauraine (see also Lorriane)	Latin	Freedom	<i>Free Spirit</i>
Lari , Laree, Larey, Larii	English	Bay	<i>Protected</i>
Larina , Larena	Greek	Sea Bird	<i>Free</i>
Larissa , Larisa, Laryssa	Greek	Cheerful	<i>Grateful</i>

Lark , Larke	English	Skylark	<i>Spiritual Freedom</i>
Larkin , Larkan	Irish	Fierce	<i>Strength of God</i>
Larry , see Lawrence			
Lars , Larsen, Larson, Larss, Larsson	Scandinavian	Crowned With Honor	<i>Redeemed</i>
Lashonda , Lashana, Lashandra, Lashanna, Lashannon, Lashauna, Lashaunda, Lashaundra, Lashawnda, Lashawndra, Lashawnia, Lashona, Lashondia, Lashondra, Lashonna, Lashunda, Lashundra, Leshundra, Leshondra, Leshundra, Leshawna	American	God is Gracious	<i>Victorious</i>
Latanya , Latana, Latania, Latanja, Latanna, Latona, Latonia, Latonna, Latonya (see also Litonya)	American	Queen	<i>Righteous</i>
Latasha , Latacia, Latashia, Lataysha, Letasha, Letashia	American	Christmas Child	<i>Witness of Christ</i>
Latavia , Latavya	Middle Eastern	Pleasant	<i>Wise</i>
Lateefah , Latifa , Latifah	Hebrew	Caress	<i>Tender</i>
Latham , Laith, Lathe	Old Norse	From the Farmstead	<i>Strong</i>
Latisha , Latecia, Lateesha, Lateisha, Latishia, Latissa	Latin	Gladness	<i>Joyful</i>
Latoria , Latora, Latorya	American	Victorious	<i>Faithful</i>
Latoya , Latoiya, LaToya	American	Victorious	<i>Exalted</i>
Laura , Lauralee, Laureana, Lauret, Laurette, Laurianna, Lauriane, Laurianna, Laurina, Lora, Lorah, Loretta, Lorra, Lorrh, Lorreta (see also Lara, Lori)	Latin	Crowned With Honor	<i>Victorious</i>
Laurel , Laural, Laurall, Laurell	Latin	Laurel	<i>Faithful</i>
Lauren , Lauran, Laurene, Laurin, Lauryn, Laurynn (see also Loren)	English	Bay	<i>Guarded of God</i>
Laurie , see Lori			
Laveda , Lavedia	Latin	Purified	<i>Blessed</i>
Laverne , LaVerne, Laverna	Latin	Springtime	<i>Peaceful</i>

Lavinia , Lavenia, Lavina	Latin	Pure	<i>Priceless</i>
Lavonne , Lavanna, Lavonda, Lavondria, LaVonne, Lavonya	Latin	Warm, Cheerful	<i>Fruitful</i>
Lawrence , Lanny, Larrance, Larrence, Larry, Laurence, Laurens, Laurant, Laurent, Lauris, Lauritz, Lawrance, Lorence, Lorentz, Lorenzo, Lorinzo, Lorrenzo (see also Loren)	Latin	Crowned With Laurel	<i>Joyful</i>
Lawton , Laughton	English	From the Hill Town	<i>Seeker of Truth</i>
Layla , Laela, Laylah, Laylee, Laylie (see also Leala, Leila, Lila)	Middle Eastern	Born at Night	<i>Cause for Joy</i>
Lazarus , Lazaros	Greek	He Whom God Helps	<i>Friend of God</i>
Leah , Lea, Léa, Leeah, Leia (see also Leigh, Lia, Liya)	Hebrew	Gazelle	<i>Beauty and Grace</i>
Leala , Lealia, Leial, Leiala (see also Layla, Leila, Lila)	French	Loyal	<i>Faithful</i>
Leander , Léandre	Greek	Brave as a Lion	<i>Strong in Spirit</i>
Leandra , Leandrea, Leandria, Leandra	English	Brave as a Lion	<i>Steadfast</i>
Leann , Leann, Leanne, LEEAN, Leanne, Leian, Leianne (see also Lian)	English	Youthful	<i>Righteous</i>
Leanna , see Liana			
Leanore , Lanore, Leanoer, Lenora, Lenore, Leonore, Leonora, Leonorah	English	Bright Like the Sun	<i>Reflection of Christ</i>
Lee	German	From the Sheltered Place	<i>Gracious</i>
Leeann see Leann			
Leedon , Leydon, Lidon, Liedon	Hebrew	Justice is Mine	<i>Defended</i>
Leesha , Lecia, Leecia, Leesia, Leshia, Leshia	English	Happy	<i>Obedient</i>
Leeza , Leza (see also Lisa, Liza)	American	Surrendered to God	<i>Sacrifice</i>
Leif , Léif, Lief	Old Norse	Beloved	<i>Chosen</i>
Leigh , Leigha, Leighann, Leighanna (see also Leah, Lia, Liya)	American	Meadow	<i>Guided of God</i>
Leighton , Layton, Leyton	Old English	From the Meadow Farm	<i>Rescued</i>
Leila , Laila, Leala, Lelea (see also Layla, Leala, Lila)	Hebrew	Dark Beauty	<i>Bringer of Light</i>
Leilani , Lelani, Lelania	Hawaiian	Heavenly Flower	<i>Priceless</i>

Leith, Léif, Lief	Scottish	From the Broad River	<i>Blessed</i>
Lekeisha , see Lakeisha			
Leland , Leeland, Leyland	English	From the Meadowland	<i>Prosperous</i>
Lemuel , Lem	Hebrew	Consecrated to God	<i>Holy</i>
Lena , Leena, Lenah, Lina	Greek	Gentle	<i>Blessed Peacemaker</i>
Lenita , Leneisha, Lenice, Lenis, Lenise, Lenisha	Latin	White Lily	<i>Discerning Spirit</i>
Lennon , Lennan, Lennen	Irish	Small Cloak	<i>Selfless</i>
Lennox , Lenox	Scottish	Placid Stream	<i>God is All-Sufficient</i>
Lenore , see Leanore			
Leo , Léo,	Latin	Lionhearted	<i>Courageous</i>
Leon , Léon, Leone	English	Brave as a Lion	<i>Brave</i>
Leona , Leone, Leonia, Liona	Latin	Lioness	<i>Courageous Spirit</i>
Leonard , Len, Lenard, Lennard, Lennie, Lenno, Lenny, Leno, Léonard, Leonardo	Old German	Strong as a Lion	<i>Fearless Spirit</i>
Leora , see Liora			
Leroy , Leeroy, LeeRoy, LeRoy	Old French	Royal	<i>Esteemed</i>
Leslie , Leslea, Leslee, Lesley, Lesli, Lesslie, Lezlee, Lezley, Lezlie	Scottish	From the Low Meadow	<i>Remembered</i>
Lester , Les	English	From the Chosen Camp	<i>Shining Spirit</i>
Levana , Lévana, Levanna, Livanna, Livanna	Hebrew	Moon	<i>Symbol</i>
Levanon , Levanan, Levanen, Levannon	Hebrew	Moon	<i>Blessed</i>
Levi , Leevi, Levey, Levy	Hebrew	Harmonious	<i>Enlightened</i>
Levia , Levya	Hebrew	Attached	<i>One With God</i>
Levina , Leveena	Latin	Flash of Lightning	<i>Ardent Praise</i>
Levona , Livona	Hebrew	Incense	<i>Sacrifice</i>
Lewis , Lew, Lewie	Old English	Safeguard of the People	<i>Righteous</i>
Lex , Lexx	English	Defender of Mankind	<i>Protector</i>
Lexi , Leksa, Lexa, Lexey, Lexee, Lexia, Lexxa, Lexxia, Lexxie, Lexy	Czech	Defender of Mankind	<i>Stronghold</i>
Lia , Liah (see also Leah, Leigh, Liya)	Greek	Bringer of Good News	<i>Messenger</i>
Lian , Liane, Lianne (see also Leann)	Chinese	Willow	<i>Eternal</i>
Liana , Leana, Leanna, Leeanna, Leiana, Leianna, Lianna (see also Iliana, Eliana)	Hebrew	My God Has Answered Me	<i>Important</i>
Libby , Libbee, Libbey, Libbie	English	Promise of God	<i>Preserved</i>
Liberty , Libertee	Latin	Freedom	<i>Unchained</i>

Lida , Leeda, Lita	Slavic	Love	<i>Beloved</i>
Liesel , Leisel, Liesel, Liezel, Liezl, Lisel	German	Oath of God	<i>Promise</i>
Lila , Lilah, Lyla, Lylah (see also Layla, Leala, Leila)	Persian	Lilac	<i>Lovely Aroma</i>
Lilith , Lillith	Hebrew	Night Owl	<i>Wise</i>
Lillian , Lilli, Lilia, Lilian, Liliana, Liliane, Liljana, Lilliana, Lillianna, Lillyann, Lily	Latin	Purity	<i>Shining Light</i>
Lin , Linh, Linn (see also Lynn)	Chinese	Jade	<i>Beautiful</i>
Lincoln , Lincon	Old English	From the Pool Town	<i>Victorious</i>
Linda , Linnea, Linnie, Lynda	Spanish	Beautiful	<i>Excellent Virtue</i>
Lindee , Lindey, Lindi, Lindie, Lindy	American	Lovely	<i>Witness</i>
Lindell , Lendell, Lindall, Lindel, Lyndel, Lyndell	Anglo-Saxon	From the Linden Trees	<i>Inheritor</i>
Lindsey , Lindsay, Lindsee, Lindsi, Lindsie, Lindsy, Lindzee, Linsay, Linsey, Linsi, Linsie, Linzey, Lynnzey, Lynsay, Lynsee, Lynsey, Lynzey, Lynzi, Lynzie	English	From the Pool Island	<i>Peaceful</i>
Linford , Lynford	Middle Eastern	From the Lime-Tree Ford	<i>Gentle</i>
Linley , Lindlee, Linlea, Linlee	Old English	From the Flax Meadow	<i>Abiding in God</i>
Linus , Linas	Greek	Fair-Haired	<i>Treasurer of Wisdom and Knowledge</i>
Lionel , Lionel, Lionell, Lyonel	Latin	Little Lion	<i>Strong in Faith</i>
Liora , Leora	Hebrew	Glowing Light	<i>Brilliance</i>
Lisa , Leesa, Liesa, Liisa, Lisana, Lisann, Lisanna, Lisanne, Lise (see also Leeza, Liza)	English	Consecrated to God	<i>Redeemed</i>
Lissa , Lisse, Lisse, Lissi, Lissie, Lissy, Lyssa (see Alisa, Elissa, Elysia)	English	Honeybee	<i>Servant</i>
Lisette , Lisette	French	Promise of God	<i>One With Christ</i>
Lita , see Lida			
Litonya , Litania, Litanya, Litonia (see also Latanya)	Moquelumnan	Darting Hummingbird	<i>Child of God</i>
Livia , Levia, Leviya, Levya, Livie, Liviya, Livy, Livya (see also Olivia)	Hebrew	Royal Crown	<i>Exalted</i>
Livingston , Livingstone	Old English	From Leif	<i>Town</i>
Liya , Leeya (see also Leah, Leigh, Lia)	Hebrew	Belonging to God	<i>Trusting</i>

Liza , Liz, Lizann, Lizanne, Lizbeth, Lizina, Lizzey, Lizzie, Lizzie, Lizzy, Lyza (see also Leeza, Lisa)	American	Covenant of God	<i>Established</i>
Llewellyn , Lewellyn	Celtic	Ruler	<i>Peaceful</i>
Lloyd , Loyd	Welsh	Wise	<i>Seeker of Holiness</i>
Locke , Lock	Old English	From the Forest	<i>Wise</i>
Logan , Logen	Celtic	From the Little Hollow	<i>Devoted to God</i>
Lois	Greek	Desired	<i>Established in Truth</i>
Lola , Lolita	Latin	Owned With Compassion and Grace	<i>Perceptive Insight</i>
Loman , Lomán	Serbian	Delicate	<i>Loving</i>
Loman , Lomás	English	From Lomas	<i>Reverent</i>
London , London, Londen, Londyn	English	Castle of the Moon	<i>Unique</i>
Lonna , Lona, Loni, Lonie	German	Lioness	<i>Courageous</i>
Lonnie , Lon, Lonn, Lonny	English	Ready for Battle	<i>God's Soldier</i>
Lora , see Laura			
Lorelei , Lorelee, Loralie, Lorilee	Old German	Alluring	<i>Witness</i>
Loren , Larian, Larien, Laurin, Lawren, Loring, Lorin, Lorne, Lorren, Lorrin, Loryn (see also Lauren, Lawrence)	Basque	Son of the Famous Warrior	<i>God's Warrior</i>
Lori , Lari, Laure, Lauré, Lauri, Laurie, Loree, Lorey, Lorianna, Lorie, Lorrie (see also Laura)	English	Crowned With Honor	<i>Hopeful</i>
Loritz , Lauritz	Danish	Evergreen	<i>Promise</i>
Lorreta , see Laura			
Lorraine , Loraine, Lorayne, Lorryne (see also Laraine)	German	Warrior	<i>Strength of God</i>
Lot , Lott	Hebrew	Covered	<i>Protected</i>
Louis , Lou, Louie, Luigi, Luis	Old German	Famous Warrior	<i>Declarer of God</i>
Louise , Louisa, Luisa, Luiza	Old German	Protectress	<i>Watchful</i>
Lourdes , Lordes	French	From Lourdes	<i>Redeemed</i>
Lowell , Lovell, Lowel	Latin	Little Wolf	<i>Peaceful</i>
Luann , Luana, Luanna, Luanne	Hebrew	Graceful Warrior	<i>Righteous</i>
Lucile , Luci, Lucia, Luciann, Lucie, Lucienne, Lucile, Lucille, Lucina, Lucinda, Lucy	English	Light Bringer	<i>Chosen of God</i>
Lucius , Lucas, Lucian, Lucien (see also Luke)	Latin	Bringer of Light	<i>Enlightened</i>
Lucretia , Lacresha, Lacreshia, Lactretia, Lakresha, Lakreshia, Lucresha, Lucreshia	Latin	Riches, Rewards	<i>Prosperous</i>

Ludwig , Ludvig	German	Famous Warrior	<i>Gifted</i>
Luke , Luc, Luk (see also Lucius)	Greek	Luminous	<i>Talented</i>
Lupe , Lupé	Spanish	Wolf	<i>Courageous</i>
Luther , Lothar, Luthor	Old German	Famous Warrior	<i>Honored</i>
Lydia , Lidi, Lidia, Lidiya	Greek	Womanly	<i>Beautiful Light</i>
Lyle , Lisle, Lysle	Old French	From the Island	<i>Joyous Spirit</i>
Lyndon , Lindan, Linden, Lindon, Lynden	English	From the Lime Tree Hill	<i>Excellent Worth</i>
Lynelle , Linell, Linnell, Lynell, Lynell, Lynnelle	English	Pretty	<i>Virtuous</i>
Lynn , Linette, Lyn, Lynetta, Lynette, Lynne (see also Lin)	English	Clear Pool	<i>Holy</i>
Lysander , Lisandra	Greek	Liberator	<i>Freedom</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

M

Maayan , Maayana, Maeanna, Maion, Mayon, Mayani (see also Mahon, Maon)	Hebrew	Water Source	<i>Fountain of Life</i>
Mabel , Mable	Latin	Lovable	<i>Beautiful in Spirit</i>
Macabee , Maccabee, Mákabi	Hebrew	Who Is Like God?	<i>Reverent</i>
Macarthur , MacArthur, McArthur	Scottish	Child of the Brave	<i>Forgiven</i>
Macaulay , Macauley, McCauley	Scottish	Child of Righteousness	<i>Mature</i>
Macdonald , McDonald, McDonnell	Scottish	Child of the Great Ruler	<i>Honest</i>
Macia , Macya	Polish	Wished-for	<i>Blameless</i>
Mackay , MacKay, McKay	Scottish	Son of the Rejoicer	<i>Received With Glory</i>
Mackenzie , Mackensie, Mackenzie, McKensi, McKenzie, McKenzie	Gaelic	Child of the Wise Leader	<i>Witness</i>
Mackinley , MacKinnley, Mckinnlee, McKinnley	Irish	Child of the Scholarly Ruler	<i>Peaceful</i>
Macnair , McNair	Scottish	Child of the Heir	<i>Favored</i>
Macy , Macee, Macey, Maci, Macie	French	From the Matthew's Estate	<i>Enlightened</i>
Maddox , Madox	Welsh	Son of the Benefactor	<i>Promise</i>
Madeline , Mada, Madalaina, Madaline, Madalyn, Madalynn, Maddi, Maddie, Maddy, Madelaine, Madeleine, Madelene, Madelynn, Madelynne, Madelynne, Madlen, Madlin, Madoline	Greek	Magnificent	<i>Prayerful</i>

Madison , Maddison, Madisen, Madissen, Madisson	Old English	Child of the Valiant Warrior	<i>Brave</i>
Madonna , Madona	Latin	My Lady	<i>Pure</i>
Mae , see May			
Magdalene , Magdalen, Magdalina, Magdaline, Magdalyn, Magdelana, Magdelena, Magdelene, Magdelina, Magdeline, Magdelyn, Magdelynn	Greek	High Fortress	<i>Protected</i>
Maggie , Maggee, Maggi	Greek	Pearl	<i>Of Great Value</i>
Magnus , Magnes	Latin	Great	<i>Privileged</i>
Maguire , MacGuire, McGwire	Irish	Child of the Fair One	<i>Trustworthy</i>
Mahalah , Mahala, Mahalah, Mahalia, Mahaliah, Mahalla, Mahlah, Mehalia, Mehalla	Hebrew	Tenderness	<i>Gentle</i>
Mahina , Maheina	Hawaiian	Moon	<i>Testimony</i>
Mahira , Maheira	Hebrew	Industrious	<i>Diligent</i>
Mahon , Mahan (see also Maayan, Maon)	Irish	Bear	<i>Favored</i>
Maia , Maiah (see also Maija, Maya, Mia, Miya)	Greek	Nurse	<i>Healer</i>
Maija , Maja, Majalyn (see also Maia, Maya, Mia, Miya)	Middle Eastern	Splendid	<i>Wondrous</i>
Maitland , Maitlan, Maitlen	English	From the Meadowland	<i>Blessed</i>
Major , Majar, Majer	Latin	Greater	<i>Selfless</i>
Makana , Makanna	Hawaiian	Present	<i>Priceless Gift</i>
Makani , Makánee	Hawaiian	Wind	<i>Mysterious</i>
Mala , Malea (see also Malaya, Malia)	English	High Fortress	<i>Child of God</i>
Malachi , Malakai	Hebrew	Messenger of the Lord	<i>Trustworthy</i>
Malana , Malanna	Hawaiian	Buoyant	<i>Preserved</i>
Malaya , Malea (see also Mala, Malia)	Filipino	Free	<i>Liberated</i>
Malcolm , Malcom	Scottish	Diligent Servant	<i>Teachable Spirit</i>
Mali , Malee, Maley, Malí (see also Malley)	Thai	Flower	<i>Joyful</i>
Malia , Maleah, Maleia, Maliea (see also Mala, Malaya)	Irish	Bitterness	<i>Forgiven</i>
Malik , Maalik, Málik, Maliq, Malique	Middle Eastern	The Lord's Messenger	<i>Forerunner</i>
Malika , Maleeka, Maleka	Hungarian	Industrious	<i>Committed</i>
Malin , Mallin, Mallon, Maylin	Old English	Little Warrior	<i>Champion</i>
Malina , Malena (see also Milana, Milena)	Hebrew	Tower	<i>Secure</i>

Malinda , Malinde, Malynda (see also Melinda)	Greek	Gentle	<i>Tenderhearted</i>
Malley , Malli, Mallie (see also Mali)	English	Bitterness	<i>Peaceful</i>
Mallory , Mallari, Mallary, Malerie, Mallerie, Mallery, Malloree, Mallorey, Mallori, Mallorie, Malori, Malori, Malorie, Malory	German	Counselor	<i>Joyful</i>
Mamie , Maymee	English	Desired	<i>Righteous</i>
Manasseh , Manassah	Hebrew	Cause to Forget	<i>Restored</i>
Mandel , Mandell	German	Almond	<i>Sign</i>
Mandie , Manda, Mandaline, Mandalyn, Mandee, Mandi, Mandy (see also Amanda)	Latin	Loveable	<i>Eternal</i>
Manley , Manlea, Manleigh	Irish	Heroic	<i>Victorious Spirit</i>
Manning , Maning	English	Child of the Hero	<i>Obedient</i>
Manon , Mannon	French	Wished-for	<i>Fulfilled</i>
Manor , Mannor	Hebrew	Weaver's Beam	<i>Creative</i>
Mansel , Mansell	Old English	From the Pastor's House	<i>Discerning</i>
Mansie , Mancey, Mancie, Mancie, Mansey, Mansy	Hopi	Pruned Blossom	<i>Fruitful</i>
Manton , Manten	Old English	From the Hero's Town	<i>Wise</i>
Manuel , Manni, Mannuel, Manny (see also Emanuel)	Spanish	God With Us	<i>Consecrated to God</i>
Manya , Manyah	Russian	Wished-for	<i>Faithful</i>
Maon , Maeon, Mayon, Meion, Meyon (see also Maayan, Mahon)	Hebrew	Habitation	<i>Beautiful</i>
Mara , Marah, Marra (see also Maria)	Hebrew	Bitterness	<i>Blessed</i>
Marcel , Marcelle, Marcelis, Marcellus, Marcell, Marcello, Marcellus, Marsel, Marsello	Latin	Industrious Worker	<i>Strong in Spirit</i>
Marcella , Marceil, Marcele, Marcella, Marcelle, Marcilla, Marcille, Marselle	Latin	Warlike	<i>Steadfast in Spirit</i>
Marcia , Marcee, Marci, Marciana, Marcianna, Marcie, Marcy, Marsey, Marsha, Marsi, Marsi, Marsie, Marsy	Latin	Fearless	<i>Excellent Worth</i>
Marcus, Marco, see Mark			
Maren , Marin, Miren	Aramaic	Longed-for	<i>Holy</i>

Margaret , Margara, Margaret, Margarita, Margaux, Marge, Margeret, Margerite, Margi, Margie, Margo, Margot, Margret, Marguerite (see also Maggie, Marjorie)	Greek	<i>Pearl</i>	<i>Gift of God</i>
Maria , Marea, Mareah, Marija, Mariya, Mariyah, Marja, Marya (see also Mara Marie)	Italian	<i>Bitterness</i>	<i>Delivered</i>
Mariah , Maraia, Maraya, Mariyah, Marriah (see also Moriah)	English	<i>Bitterness</i>	<i>Comforted</i>
Marian , Mariana, Mariane, Mariann, Marianna, Marianne, Mariene, Marion, Marrian, Marriane, Maryana, Maryanna	English	<i>Bitterness</i>	<i>Grace</i>
Marie , Maree (see also Maria, Mary)	French	<i>Bitterness</i>	<i>Consoled</i>
Mariel , Marial, Mariela, Mariele, Mariella, Marielle (see also Maurette, Merial, Muriel)	English	<i>Bitterness</i>	<i>Exonerated</i>
Marika , Marica, Marrika, Maryka, Merika	Greek	<i>Bitterness</i>	<i>Vindicated</i>
Mariko, Meriko	Japanese	<i>Circle</i>	<i>Believer</i>
Marilee , Marrilee, Merrilee, Merrily	English	<i>Bitterness</i>	<i>Vindicated</i>
Marilu , Marilow, Marylou	American	<i>Bitter Grace</i>	<i>Blessed</i>
Mariyn , Maralin, Maralyn, Maralyne, Maralynn, Marilyn, Marilynn, Marralin, Marylin	English	<i>Bitterness</i>	<i>Sacrifice of Praise</i>
Marina , Marena, Marrina, Merina	Russian	<i>From the Sea</i>	<i>Wonder of God</i>
Mario , Marios, Marrio	Italian	<i>Sailor</i>	<i>Regenerated</i>
Marion , see Marian			
Marissa , Maressam, Maris, Marisa, Marise, Marisha, Marishka, Mariska, Marisse, Marris, Marrisa, Marrissa, Marrissia, Marysa, Maryssa, Meris, Merisa, Merissa	English	<i>Bitterness</i>	<i>Eternally Steadfast</i>
Marit , Marita, Merit	Aramaic	<i>Lady</i>	<i>Righteous</i>

Marius, Mariano, Marino	Latin	Warlike	<i>Powerful</i>
Marjorie , Margerie, Marjarie, Marjerie, Marji, Marjie, Marjorey, Marjori, Marjory	Latin	Pearl	<i>Gift of Praise</i>
Mark , Marc, Marciano, Marcio, Marco, Marcos, Marcus, Marek, Marke, Markeese, Markei, Markey, Markice, Marko, Markos, Markques, Markus, Márkus, Marques, Marqes, Marquez, Marqui, Marquis, Marx	Latin	Martial	<i>Servant of God</i>
Markita , Markeeta	Bulgarian	Pearl	<i>Wise</i>
Marland , Marlan	Old English	From the Lake Land	<i>Destined</i>
Marlene , Marla, Marlah, Marlaina, Marlaine, Marlana, Marlanna, Marlayne, Marlea, Marleah, Marlee, Marleen, Marleena, Marleigh, Marlana, Marli, Marlie, Marlina, Marline, Marlis, Marlo, Marlow, Marly, Marlys, Marlysa, Marlyssa	Slavic	High Fortress	<i>Shielded</i>
Marlon , Marlin	Welsh	From the Hill by the Sea	<i>Victorious Spirit</i>
Marnina , Marna, Marne, Marnee, Marney, Marni, Marnie, Marnia, Marnja, Marnya	Hebrew	Rejoice	<i>Content</i>
Marsden , Marsdon	English	From the Boundary Valley	<i>Preserved</i>
Marsha , see Marcia			
Marshall , Marshcal, Marshal, Marshel, Marshall	Old French	Caretaker	<i>Faithful</i>
Martha , Marta, Marti, Martie, Martika, Marty, Mattie	Aramaic	Mistress of the House	<i>Helpful Spirit</i>
Martin , Martan, Marten, Martinez, Marton, Marty, Martyn	Latin	Warlike	<i>Seeker of Truth</i>
Martina , Martel, Martelle, Marthina, Martinia, Martiza, Martoya, Martrina, Martyna	Hispanic	Lady of the House	<i>Virtuous</i>
Marvel , Marvelle	Latin	Miracle	<i>Sustained</i>
Marvin , Marv, Marven, Merv, Mervin	Welsh	Lover of the Sea	<i>Trusting Spirit</i>

Mary , Mari, Marietta, Meri (see also Mara, Maria, Marie)	Hebrew	Sea of Bitterness	<i>Blessed</i>
Marylou , see Marilu			
Masada , Massada	Hebrew	Foundation	<i>Enlightened</i>
Maslin , Maslen	French	Little Twin	<i>Bold</i>
Mason , Maison	Old French	Stoneworker	<i>Overcomer</i>
Matana , Matanna	Hebrew	Gift	<i>Blessed</i>
Mather , Mathre	English	Conqueror	<i>Intuitive</i>
Mathilda , Tilda, Tillie	German	Noble Lady	<i>Beloved</i>
Matrika , Matreika	Indo-Pakistani	Mother	<i>Nurturing</i>
Matsuko , Metsuko	Japanese	Evergreen	<i>Perpetual</i>
Mattea , Matea, Mathea	Hebrew	Gift of God	<i>Blessed</i>
Matthew , Mateo, Mathew, Mathias, Mathieux, Matt, Matthias	Hebrew	Gift of God	<i>Honor to God</i>
Maude , Maud	English	Noble Lady	<i>Victorious</i>
Maureen , Maura, Maurene, Maurine	Irish	Wished-for Child	<i>Beloved</i>
Maurelle , Maurial, Mauriall, Mauriel, Mauriell, Maurielle (see also Mariel, Merial, Muriel)	French	Dark	<i>Peaceful</i>
Maurice , Maury, Morrice, Morrie, Morris, Morry	Latin	From the Marshland	<i>Conciliatory</i>
Mavis , Mayvis	French	Songbird	<i>Praise</i>
Maximillian , Max, Maxx	Latin	Greatest in Excellence	<i>Teachable Spirit</i>
Maxine , Maxeen, Maxene	Latin	Greatest in Excellence	<i>Secure in Truth</i>
Maxwell , Max, Maxx	Scottish	From the Great Spring	<i>Righteous</i>
May , Mae, Maye	Hebrew	Gift of God	<i>Blessed</i>
Maya , Mayah (see also Maia, Maija, Mia, Miya)	Latin	Esteemed	<i>Honored</i>
Mayer , Mayor (see also Meyer)	Latin	Renowned	<i>Enlightened</i>
Mayhew , Maihew	Latin	Gift of God	<i>United in Spirit</i>
Maynard , Ménard	Old English	Powerful	<i>Spirit of Praise</i>
Mayo , Maiyo	Irish	From the Yew-Tree Plain	<i>Heart of Praise</i>
Meara , Mearah (see also Meira, Mira, Mura)	Irish	Mirthful	<i>Gift of Discernment</i>
Medina , Medaena, Medaina, Medinah	Hebrew	State/country	<i>Intercessor</i>
Medora , Medorra	English	Mother's Gift	<i>Blessing</i>
Megan , Maegan, Maeghan, Magan, Magen, Meagan, Meagann, Meagen, Meaghen, Meaghann, Meg, Megan, Megen, Meggan, Meggen, Meggie, Meghan, Meghann	Welsh	Mighty	<i>Victorious Spirit</i>

Meira , Meera (see also Meara, Mira, Mura)	Hebrew	Light	<i>Exalted</i>
Melanie , Melanie, Melanee, Melaney, Melani, Mélanie, Melaniya,	Greek	Honey	<i>Cherished</i>
Melissa , Malissa, Mallissa, Melisa, Mélisa, Mélissa, Mellisa, Mellissa, Milissa, Millisa, Millissa, Missi, Missie, Missy, Mylis, Mylissa	Greek	Sweetened With Honey	<i>Content</i>
Melody , Melodee, Melodey, Melodi, Melodie	English	Song	<i>Joyful</i>
Melora , Melorra	Latin	Improved	<i>Sanctified</i>
Melvin , Malvin, Mel	Middle English	Reliable Friend	<i>Excellent Virtue</i>
Mendel , Mendell	Hebrew	Wisdom	<i>Studios</i>
Menora , Manora	Hebrew	Candelabrum	<i>Witness</i>
Mercedes , Mersade	Latin	Gift	<i>Esteemed</i>
Meredith , Meredith, Meredyth, Merideth, Meridith, Merridith, Merry	Welsh	Guardian of the Sea	<i>Faithful Friend</i>
Merial , Merial, Meriol (see also Mariel, Maurelle, Muriel)	Irish	Shining Sea	<i>Cherished</i>
Merlin , Merle, Merlen	Old English	Falcon	<i>Courageous</i>
Merrill , Meril, Merill, Merril (see also Meryl)	French	Famous	<i>Honored</i>
Merrily , see Marilee			
Merton , Murton	Middle English	From the Town by the Sea	<i>Child of God</i>
Mervin , see Marvin			
Meryl , Meral, Merel, Merrall, Merryl, Meryll (see also Merrill)	German	Famous	<i>Chosen</i>
Meyer , Meier, Myer (see also Mayer)	German	Farmer	<i>Blessed</i>
Mia , Meah, Miah (see also Maia, Maija, Maya, Miya)	English	Wished-for	<i>Devout</i>
Micah , Mica, Micaiah, Michah, Mycah	Hebrew	Who Is Like God?	<i>Reverent</i>
Michael , Mekhail, Micael, Mical, Michale, Micheal, Michel, Mick, Mickey, Mickie, Micky, Mickael, Mickaél, Mikal, Mike, Mikhael, Mikhail, Miki, Mikki, Mychal, Mychael, Mycheal, Mykael, Mykal	Hebrew	Who Is Like God?	<i>Esteemed</i>

Michal , Machel, Makayla, Mekaela, Mekala, Mekayla, Meshelle, Micaela, Michaele, Michaelle, Michala, Michayle, Michayle, Michele, Michéle, Michelle, Mikaela, Mikalya, Mikyla, Mischel, Mishayle, Mychaela, Mykala, Mykaela	Hebrew	Who Is Like God?	Godliness
Midori , Midoree	Japanese	Green	Restful
Miguel , Migel	Portuguese	Who Is Like God?	Victorious Spirit
Milada , Miladah, Milady	Czech	My Love	Beloved
Milan , Milen, Mylan, Mylen, Mylon	Italian	From Milan	Witness
Milana , Milanna, Milania (see also Malina)	Italian	From Milan	Blessed
Mildred , Midge, Mildrid	Old English	Gentle Spirit	Loving Spirit
Milena , Miléna, Milenia, Milenya (see also Malina)	Slavic	Dark	Prepared
Miles , Myles	German	Merciful	Heart of Compassion
Miliani , Milianni	Hawaiian	Caress	Treasured
Millard , Miller, Myller	Latin	Caretaker	Excellent Worth
Millicent , Melisenda, Mellicent, Millee, Millie, Milly	Old German	Industrious	Strong Spirit
Milo , Mylo	Old German	Generous	Helpful Spirit
Milton , Milt, Mylton	English	From the Mill Town	Blessed of God
Mimi , Mimee, Mimie, Mimie, Mii	English	Wished-for	Spiritual Passion
Mindy , Mindee, Mindi, Mindie, Myndee, Myndie	English	Sweet as Honey	Genuine
Mingan , Mingen	Native American	Gray Wolf	Vigilant
Minh , Min	Vietnamese	Light	Enlightened
Minna , Meena, Mena, Mina, Mini, Minni, Minnie, Minny	Old German	Love	Cherished
Mira Mirra, Mirah (see also Meara, Meira, Mura)	English	Wonderful	Worshipful
Miranda , Mariam, Mariame, Mariamne, Miriame, Mirriam, Myriam, Myriame	Hebrew	Bitterness	Discerning
Miron , Miran (see also Myron)	Polish	Peace	Commissioned
Misha , Mischa, Mishka	Russian	Who Is Like God?	Disciple
Mishan , Mishán, Mishaun, Mishawn, Mishon	Hebrew	Support	Helpful

Mitchell , Mitch, Mitchall, Mytch, Mytchell	English	Who Is Like God?	<i>Consecrated to God</i>
Mitzi , Mitzee, Mitzie	German	Bitterness	<i>Vindicated</i>
Miya , Miyana, Miyanna (see also Maia, Maija, Maya, Mia)	Japanese	Temple	<i>Pure</i>
Miyo , Miyoko, Miyuko	Japanese	Beautiful Generation	<i>Spirit of Praise</i>
Mohala , Moala	Hawaiian	Blooming	<i>Destined</i>
Moira , Moirah, Moyra, Moyrah (see also Mora)	Irish	Wished-for	<i>Zealous</i>
Moises , see Moses			
Molly , Mollee, Molley, Molli, Mollie	English	Desired	<i>Righteous</i>
Mona , Monna, Moyna	Irish	Noble	<i>Reflection of Wisdom</i>
Monica , Moneka, Moni, Monicka, Monika, Monique, Monnica, Monnika	Latin	Advisor	<i>Consecrated</i>
Monroe , Munroe	Irish	From the Hill	<i>Trusting</i>
Montana , Montanna	Spanish	Mountain	<i>Joyful</i>
Montgomery , Montaé, Monte, Montee, Monty	Old English	From the Mountain of the Wealthy	<i>Prosperous</i>
Mora , Morra (see also Moira)	Spanish	Blueberry	<i>Lovely</i>
Morsha , Morascha, Morrasha	Hebrew	Legacy	<i>Heritage</i>
Mordecai , Mordechai	Persian	Warlike	<i>Renowned</i>
Morgan , Morgana, Morgann, Morganna, Morganne, Morgen, Morgun, Morrgan, Morrgana	Welsh	White Sea	<i>Bright</i>
Morrell , Morell	French	Dark	<i>Redeemed</i>
Moriah , Moria, Moriya, Moriel, Morriah (see also Mariah)	Hebrew	God is My Teacher	<i>Privileged</i>
Morris , see Maurice			
Morton , Mort, Mortey	English	From the Town Near the Moor Estate	<i>Empowered</i>
Moselle , Mozelle	Hebrew	Drawn From the Water	<i>Rescued</i>
Moses , Moe, Moïse, Moisei, Moises, Moisés, Moishe, Moisis, Mose, Moshe, Moyshe, Mozes	Hebrew	Drawn From the Water	<i>Delivered</i>
Moya , Moia	English	Wished-for	<i>Hopeful</i>
Mura , Murah (see also Meara, Meira, Mira)	Japanese	Village	<i>High Praise</i>
Muriel , Murial, Muriell, Murielle (see also Mariel, Maurelle, Merial)	Middle Eastern	Myrrh	<i>Fragrant</i>
Murphy , Murfey	Irish	Sea Warrior	<i>Full of Praise</i>
Murray , Murrey	Gaelic	Sailor	<i>Discerning</i>
Mustafa , Mostafa, Mustafah, Mustapha	Middle Eastern	Chosen	<i>Destined</i>

Myisha , Miyesha, Myesha, Myeshia, Myeisha, Myeshia	Middle Eastern	Woman	<i>Invaluable</i>
Myla , Mylah, Mylea, Mylie	English	Merciful	<i>Compassionate</i>
Myles , see Miles			
Mylon , see Milan			
Myra , Myrah, Myria	Latin	Fragrant	<i>Abundant Praise</i>
Myrna , Myran (see also Miron)	Greek	Fragrant Ointment	<i>Peaceful Praise</i>
Mysie	Scottish	Pearl	<i>Treasured</i>
Mystique , Mistique	French	Intriguing	<i>Reverent</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

N

Naaran , Naaren, Naran, Naren	Hebrew	Young Man	<i>Temperate</i>
Naaria , Naarya, Naria, (see also Nara, Narah)	Hebrew	Child of God	<i>Heir</i>
Nadia , Nadea, Nadiya, Nadja, Nadya (see also Nydia)	Slavic	Hopeful	<i>Blessed</i>
Nadim , Nadeem, Nadim	Middle Eastern	Friend	<i>Friend of God</i>
Nadine , Nadean, Nadeen	French	Hopeful	<i>Spiritual Potential</i>
Naida , Nayda	Greek	Water Nymph	<i>Gifted</i>
Najila , Naiyila, Najah	Middle Eastern	Has Beautiful Eyes	<i>Anointed</i>
Nakita , see Nikita			
Nalani , Nalanee	Hawaiian	Clam as the Heavens	<i>Discerning</i>
Nancy , Nan, Nana, Nancee, Nanci, Nancie, Nanette, Nanna	English	Graceful Warrior	<i>Gracious</i>
Nani , Nanie	Hawaiian	Beautiful	<i>Lovely</i>
Naomi , Naomie, Neomi	Hebrew	Delightful Renewal	<i>Trusting</i>
Naphtali , Naftali, Naftalie, Naphtalie	Hebrew	Struggle	<i>Seeker of Truth</i>
Napoleon , Nap, Napoleon	Greek	Lion of the Woodland	<i>Bold</i>
Nara , Narra (see also Naaria, Narah)	Japanese	Oak	<i>Holy</i>
Narah , Naara, Naari (see also Naaria, Nara)	Hebrew	Young Woman	<i>Respectful</i>
Nari , Naree	Japanese	Thunder	<i>Attentive</i>
Nariko , Nareeko	Japanese	Humble Child	<i>Righteous</i>
Nasser , Nassar, Nassor	Middle Eastern	Victorious	<i>Delivered</i>
Natalie , Natalea, Natalee, Natali, Natalia, Nataliana, Natalina, Natallia, Natalya, Nattalie	Latin	Christmas Child	<i>God's Gift of Joy</i>
Natania , Nathania	Hebrew	Gift of God	<i>Righteous</i>
Natara , Natarra (see also Nitara)	Middle Eastern	Sacrifice	<i>Generous</i>

Natasha , natachia, Natacia, Natascha, Natashah, Natashia, Natasia, Nathasha, Nitasha, (see also Tasha)	Russian	Christmas Child	<i>Innocent</i>
Nathaniel , Nat, Natan, Nataniel, Nate, Nathan, Nathanael, Nathaneal, Nathaniel, Nathann, Nathaneal, Nathanyel, Nathen, Nathon, Natt, Naython, Nethaniel, Nethanyal	Hebrew	Gift of God	<i>Victorious</i>
Natifa , Nateefah, Natifah	Middle Eastern	Untainted	<i>Pure</i>
Navin , Navaan, Naven (see also Nevan)	Indo-Pakistani	New	<i>Regenerated</i>
Ned , Nedd, Nedra	English	Guardian	<i>Preserved</i>
Nehemiah , Nehmiah	Hebrew	God Comforts	<i>Righteous</i>
Neil , Neal, Neale, Nealon, Neile, Neill, Neilon	Irish	Champion	<i>Beloved</i>
Nellie , Nel, Nell, Nelle, Nellee, Nolley, Nelli	English	Shining	<i>Witness</i>
Nelson , Neilson, Nelsen, Nilsson	English	Son of the Champion	<i>Honored</i>
Neriah , Neri, Neria, Nreiya, Nerriah (see also Nuria)	Hebrew	Light of the Lord	<i>Witness</i>
Nerissa , Narissa	English	Sea Nymph	<i>Expectant</i>
Ness , Nes	Hebrew	Miracle	<i>Act of God</i>
Neva , Neyva	English	New	<i>Obedient</i>
Nevan , Neven, Nevin, Nevon (see also Navin)	Irish	Holy	<i>Righteous</i>
Neville , Nevil, Nevile, Nevill	Old French	From the New Town	<i>Compassionate Spirit</i>
Newell , Newall	Middle English	From the New Hall	<i>Sincere</i>
Newton , Newtyn	Middle English	From the New Town	<i>Helpful Counselor</i>
Neylan , Neylan, Neylen	Turkish	Granted Wish	<i>Made Whole</i>
Nicholas , see Nicolas			
Nicole , Nichola, Nichole, Nicholette, Nicholle, Nicki, Nickola, Nickole, Nicky, Nicolette, Nicolle, Nicolyn, Niki, Nikkey, Nikki, Nikkie, Nikkola, Nikkole, Nikkolette, Nikky, Nikola, Nikole, Nikolette, Nikolle, Nikolyn, Niquole, Nykola, (see also Colette, Nikita)	French	Victory of the People	<i>Overcomer</i>

Nicolas , Nic, Niccolas, Nichalas, Nicholas, Nicholsen, Nicholson, Nick, Nickey, Nickolas, Nickolaus, Nickolus, Nicky, Nicolaas, Nicolai, Nicolás, Nicolo, Nik, Niki, Nikki, Nikk, Niklas, Niklaus, Niklos, Nikolaas, Nikolai, Nikolas, Nikolaus, Nikolai, Nikoli, Nikolos, Nycholas, Nykolas (see also Nikita)	Greek	Victory of the People	Triumphant Spirit
Niesha , Neisha, Neishia, Nesah, Neshia, Nisha	Hebrew	Sign	Glorious Manifestation
Nigel , Niegel, Nigell, Nijel, Nygel	Latin	Champion	Adventurous Spirit
Nika , Neika	Russian	Belonging to God	Purchased
Nikita , Nakeeta, Nakita, Nakkita, Nakyta, Nikkita, Naquita, Niquita	Russian	Victory of the People	Eternal Hope
Niils , Niels, Niles	Scandinavian	Champion	Triumphant
Nimrod	Hebrew	Rebel	Mighty
Nina , Neena, Nennah, Ninah	English	Grace of God	Delivered
Niran , Nieran	Thai	Eternal	Gift of Faith
Nishan , Nishana, Nissim	Armenian	Miracle	Spirit-Filled
Nita , Nitika (see also Anita)	Hebrew	Planter	Sower of Truth
Nitara , Nitarah (see also Natara)	Indo-Pakistani	Deeply Rooted	Steadfast
Nixon , Nickson, Nikson, Nixon	English	Son of the Victor	Overcomer
Nizana , Nizanna	Hebrew	Flower Bud	Joyful
Noah , Noé	Hebrew	Peaceful	Provider of Comfort
Noam , Noame	Hebrew	Friend	Chosen
Noel , Noël, Noël, Noela, Noele, Noelia, Noelle, Noella, Noelle	Latin	Christmas Child	Precious Gift
Nokomis , Nokomas	Dakota	Moon Child	Great Promise
Nola , Nuala	Latin	Small Bell	Harmonious
Nolan , Noland, Nolyn	Gaelic	Noble	Honorable
Nona , Nonah, Noni, Nonie, Nonna, Nony, Nonya	Latin	Ninth	Full of Wisdom
Nora , Norah, Nordia	Greek	Light	Esteemed
Nori , Noria	Japanese	Tradition	Honored
Norma , Noma	Latin	Perfection	Model of Excellence
Norman , Norm, Normand, Normen, Normie	Old English	Man From the North	Courageous Spirit
Norris , Noris	Old English	Northerner	Wise

Norton , Nortan	Middle English	From the North Town	<i>Integrity</i>
Norwood , Norrwood	Middle English	From the North Forest	<i>Noble</i>
Novia , Nuvia	Spanish	Sweetheart	<i>Beloved</i>
Nuri , Nurie, Nury	Hebrew	Fire of God	<i>Guided of God</i>
Nuira , Noura, Nura, Nuriah, Nuriel, Nuriya (see also Neriah)	Aramaic	Fire of God	<i>Dependent Upon God</i>
Nydia , Nydya (see also Nadia)	Latin	Nest	<i>Spiritual Potential</i>
Nyusha , Nyasha	Russian	Pure	<i>Patient</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

O

Oakley , Oaklee, Oakleigh	Old English	From the Oak Trees	<i>Immovable</i>
Obadiah , Obediah	Hebrew	Servant of God	<i>Discerning</i>
Oceana , Ocean	Greek	Sea	<i>Praise</i>
Octavia , Octivia	Latin	Eighth	<i>Abiding in God</i>
Octavius , Octavian, Octavio, Octavien, Octavious	Latin	Eighth	<i>Abiding in God</i>
Odella , Odeleya	Hebrew	I Will Praise God	<i>Thankful Spirit</i>
Odell , Odie	Middle English	From the Wooded Hill	<i>Hopeful</i>
Odessa , Odysa	Greek	Long Voyage	<i>Preserved</i>
Odysseua , Odessus	Greek	Wrathful	<i>Righteous</i>
Ogden , Ogdan	Old English	From the Oak Valley	<i>One of Dignity</i>
Okalani , Okilani	Hawaiian	Heavenly	<i>Eternal</i>
Olaf , Ole, Olay, Olie, Olle	Old Norse	Ancestor	<i>Protector</i>
Olajuwon , Olajuwan	Nigerian	Honor of God	<i>Reverent</i>
Oleg , Olleg	Latvian	Holy	<i>Unending Praise</i>
Olesia , Olesha, Olésya,	Polish	Defender	<i>Protector of Truth</i>
Olga , Olya	Scandinavian	Holy	<i>Wise</i>
Oliver , Olley, Ollie, Olliver	Old Norse	Kind and Affectionate	<i>Bringer of Peace</i>
Olivia , Olive, Olivea, Olyvia (see also Livia)	Latin	Peace	<i>Walks With God</i>
Olujimi , Oluyimi	Nigerian	Given by God	<i>Righteous</i>
Olya , Ollya	Russian	Holy	<i>High Praise</i>
Olympia , Olympa	Greek	Heavenly	<i>Beloved</i>
Oma , Omah	Hebrew	Eloquent	<i>Voice of God</i>
Omar , Omarr	Hebrew	Eloquent	<i>Successful</i>
Ona	Lithuanian	Grace of God	<i>Viewed With Favor</i>
Oni , Onii	Nigerian	Born on Holy Ground	<i>Sacred</i>
Oona , see Una			
Opal , Opall	Sanskrit	Jewel	<i>Treasure</i>
Ophelia , Ophilia	Greek	Helper	<i>Consecrated</i>
Oprah , see Orpah			
Ora , Orah	Latin	Prayerful	<i>Precious</i>
Oran , Orane (see also Orin)	Irish	Green	<i>Fruitful</i>
Oren , Oreen (see also Orin)	Hebrew	Ash Tree	<i>Blessed</i>
Orestes , Orastes	Greek	From the Mountain	<i>Peaceful</i>
Orianan , Orastes	Greek	Dawning Sun	<i>Enlightened for Sacrifice</i>

Orin , Orinn, Orrie, Orrin (see also Oran, Oren)	Greek	Mountain	God-Revealed Insight
Orion , Orient	Greek	Son of Fire	Zealous
Orlando , Orlanda, Orlondo	Italian	Famous Throughout the Land	Renowned
Orli , Ori, Orlie	Hebrew	My Light	Fearless
Orpah , Ophra, Opra, Oprah	Hebrew	Runaway	Chaste
Orrick , Orric, Orrik	English	Aged Oak Tree	Great Joy
Orson , Orsen	Latin	Little Bear	Loyal, Steadfast
Orville , Orv, Orval	French	From the Golden Town	Benevolent
Osanna , Osana (see also Hosanna)	Hebrew	Save Us	Remnant
Osborn , Osborne	English	Divine Warrior	Victorious in Truth
Oscar , Oskar	Old English	Divine Spearman	Appointed of God
Osmond , Osmund	Old English	Divine Protector	God's Warrior
Oswald , Osvaldo, Oswaldo	English	God's Power	Honored
Othello , Othella	Spanish	Wealthy	Obedient
Otis , Ottis	Greek	Keen of Hearing	Open to Divine Inspiration
Otto , Oto	German	Prosperous	Esteemed
Ouray , Orray	Cherokee	Arrow	Guardian of Truth
Owen , Owens	Greek	Distinguished	Pleasant to Look Upon
Oxford , Oxforde	Old English	the Place Where the Oxen Cross the	Restful
Oya , Oiya	Miwok	Called Forth	Witness
Oz , Ozz, Ozzey, Ozzi, Ozzie	Hebrew	Courage	Overcomer
Ozara , Ozarra	Hebrew	Treasurer	Divine Perspective
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
P			
Pablo , Paublo	Spanish	Small Bell	Great Faith
Paige , Page, Payge	French	Young Assistant	Blessed Helper
Palani , Pallani	Hawaiian	Free	Unchained
Palasha , Pasha, Pelasha	Russian	From the Sea	Protected
Palmer , Palmar	Old English	Peaceful Pilgrim	Bringer of Peace
Paloma , Palloma	Spanish	Dove	Symbol
Pamela , Pam, Pamala, Pamella, Pammela	Greek	Honey	Righteous
Pancho , Poncho	Spanish	Frenchman	God's Witness
Pandora , Pandorra, Panndora	Greek	Skilled	Gifted
Panya , Pania	Russian	Crowned	Wise
Pari , Pári, Parri	Persian	Eagle	Renewed
Paris , Parras, Parris	Greek	Attractive	Godly
Park , Parke	Chinese	Cyprus Tree	Blessed
Parker , Parkker	Middle English	Guardian of the Park	Spiritual Light
Parnell , Parnel, Pernell	French	Little Peter	Faithfulness
Parrish , Parish	English	From the Church District	Devout
Parry , Parrey, Perry	Welsh	Son of the Leader	Humble
Pascal , Paschale, Pascual, Pascuale	French	Easter Child	Resurrected
Patience , Paishence	English	Endurance, Fortunate	Firmness of Spirit

Patricia , Pat, Patreice, Patrice, Patriece, Patrisha, Patsey, Patsi, Patsy, Patti, Pattrice, Patty	Latin	Noble	Victorious
Patrick , Pat, Patric, Patrique, Patrik, Patryck, Patryk	Welsh	Nobleman	Obedient
Patton , Patten	Old English	From the Warrior's Town	Immovable
Paul , Pasha, Pauley, Pauli, Paulis, Paolo, Paulo, Paulus, Pavel	Latin	Small	Dynamo of Energy and Faith
Paula , Paula, Paolina, Paulette, Paulina, Pauline, Paula	Latin	Small	Loving
Paxton , Paxon, Paxten	Old English	From the Peaceful Town	Prepared
Payne , Paine	Latin	From the Country	Sacred
Payton , see Peyton			
Pearl , Pearle	Latin	Priceless Jewel	Health and Long Life
Pearson , Pierson	English	Son of the Rock	Joyful Praise
Pedro , Pédro	Spanish	Rock	Steadfast in Christ
Peggy , Peg, Pegg, Peggi	English	Pearl	Promise
Pele , Pelé, Peleh	Hebrew	Miracle	Strong Faith
Peli , Pelí	Basque	Happy	Filled With Joy
Penelope , Pannelope, Penney, Penni, Pennie, Penny	Greek	Industrious Weaver	Creative Spirit
Percival , Percivall, Percie, Percy, Purcell	Old French	Pierce the Veil	Miracle
Perkin , Perkins, Perkyn, Perkyns	English	Little Rock	Joyful
Perry , see Parry			
Pervis , Purvis	Latin	Passage	Messenger
Peter , Peder, Petar, Pete, Péter, Petr, Petey, Petra, Petros, Pietro	Greek	Rock	Powerful Faith
Petra , Petrina, Pietra	Greek	Small Rock	Strong and Everlasting
Peyton , Paiton, Payden, Payton	Middle English	From the Leader's Town	Christlike
Phebe , Phoebe	Greek	Bright	Cherished
Phelan , Phaelan	Irish	Little Wolf	Exalted
Phelps , Phellps	Middle English	Son of Phillip	Loving Spirit
Philana , Philina	Greek	Lover of the Humankind	Gracious
Philantha , Phillantha	Greek	Lovers of Flowers	Seeker of Truth
Philemon , Philémon	Greek	Kiss	Affectionate
Phillip , Felipe, Felípe, Filip, Fillip, Phil, Philip, Philipp, Philippe, Phill, Phillipp	Greek	Lover of Horses	Transformed
Phineas , Phinehas	Hebrew	Face of Compassion	Merciful
Phoebe , see Phebe			
Phylicia , see Felecia			
Phyllis , Phyllyss, Phylis, Phyllis, Phylliss	Greek	Green Branch	Youthful Trust

Pia, Piya	Italian	Devoted	<i>Focused</i>
Pierce, Pearce, Peerce, Peirce	English	Stone	<i>Strong in Spirit</i>
Pilar, Pillar	Latin	Pillar	<i>Strong in Faith</i>
Piper	English	Pipe Player	<i>Joyous Spirit</i>
Pippi, Pippen, Pippie, Pippin	English	Lover of Horses	<i>Eternal</i>
Piran, Pieran	Irish	Prayer	<i>Supplicant</i>
Pitney, Pittnee, Pittney	English	Strong-Willed	<i>Act of God</i>
Placido, Placydo	Spanish	Tranquil	<i>Serene</i>
Plato, Plaeto, Platón	Greek	Broad-Shouldered	<i>Wise</i>
Polly, Pollee, Polli, Pollyana, Pollyanna	English	Gentle	<i>Loving Spirit</i>
Ponce, Poncé	Spanish	Fifth	<i>Increase</i>
Poppy, Poppey, Poppi, Poppie	Latin	Poppy Flower	<i>Nourished</i>
Porter, Port	Latin	Gatekeeper	<i>Watchful Spirit</i>
Portia, Porsché, Porschia, Porsha	Latin	Offering	<i>Gift of God</i>
Powell, Powel	English	Prepared	<i>Purified</i>
Prentice, Prentis, Prentise	Middle English	Learner	<i>Seeker of Truth</i>
Prescott, Prescot	Old English	From the Priest's Dwelling	<i>Blessed</i>
Presley, Presleigh	Old English	From the Priest's Meadow	<i>Peaceful Spirit</i>
Preston, Prestan	Old English	From the Priest's Home	<i>Consecrated to God</i>
Price, Pryce	Welsh	Son of the Ardent One	<i>Eager</i>
Priel, Poriel, Priela, Priella	Hebrew	Fruit of God	<i>Righteous</i>
Priscilla, Prescilla, Pricilla, Priscila, Prisilla, Prissilla, Prysilla	Latin	Primitive, Ancient	<i>Eternal Value</i>
Prudence, Prudy	Latin	Discretion	<i>Awareness of God</i>
Pryor, Prior	Latin	Head of the Monastery	<i>Respected</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

Q

Qabil, Qabial, Qabiel, Qabiele, Qabielle	Middle Eastern	Able	<i>Strength of God</i>
Qadim, Qadeem, Qadím (see also Kadim)	Middle Eastern	Ancient	<i>Eternal</i>
Qadir, Qaudeer	Middle Eastern	Powerful	<i>Witness</i>
Qadira, Qadeera	Middle Eastern	Powerful	<i>Power of God</i>
Qamar, Quamar	Middle Eastern	Moon	<i>Glorious Joy</i>
Qitarah, Qitara	Middle Eastern	Fragrance	<i>Pleasing</i>
Quanah, Quan, Quanh (see also Khan)	Comanche	Fragrance	<i>Beloved</i>
Quaneisha, Quanesha, Quanisha, Quanishia, Quenisha, Quenisia (see also Keneshia)	American	Beautiful	<i>Righteous</i>
Qubilah, Quabilah	Middle Eastern	Conciliatory	<i>Peacemaker</i>
Queisha, Queshia, Quisha (see also Keisha)	American	Beautiful	<i>Unblemished</i>
Quenby, Quenbie	Swedish	Feminine	<i>Holy</i>

Quenell , Quenell, Quennel	Old French	From by the Oak Tree	<i>Steadfast</i>
Quentin , Quenton, Qwentin	Middle English	From the Queen's Town	<i>Forgiven</i>
Querida , Queridah	Spanish	Beloved	<i>Loving</i>
Quiana , Quianna (see also Keianna, Kiana, Kiona)	American	Gracious	<i>Blessed</i>
Quillan , Quillen, Quillon	Gaelic	Little Cub	<i>Beloved</i>
Quimby , Quinby	Scandinavian	From the Queen's Estate	<i>Vigilant Spirit</i>
Quincy , Quincey, Quinci, Quincie	Old French	From the Fifth Son's Estate	<i>Freedom in Christ</i>
Quinn , Quin	Gaelic	Intelligent	<i>Godly Insight</i>
Quintana , Quinta, Quintanna, Quintara, Quintarah, Quintina	English	Fifth	<i>Compassionate</i>
Quintessa , Quintesa	English	Efficiency	<i>Steward</i>
Quintin , Quint, Quinten, Quinton, Quintus, Qwinton	Latin	Fifth	<i>Brave</i>
Quon , Quonn	Chinese	Bright	<i>Righteous</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

R

Raanan , Ranaan, Ranan (see also Rhiannon, Ranon)	Hebrew	Luxuriant	<i>Sacrifice</i>
Rabiah , Rabiya	Middle Eastern	Breeze	<i>Miracle</i>
Rachel , Rachael, Rachaele, Rachal, Rachele, Racquel, Raechel, Raechele, Raquel, Raquela, Riquelle, Rashel	Hebrew	Lamb	<i>Innocence</i>
Rachelle , see Rochelle			
Radley , Radlee, Radleigh	English	From the Reed Meadow	<i>Spirit-Filled</i>
Rae , Ralina (see also Ray)	English	Doe	<i>Full of Grace</i>
Raenn , Raeanna, Raenne, Rayanna, Rayann, Rayanna, Reana, Reane, Reann, Reanna, Reanne, Reyanna, Reyanne, Reonne (see also Rhian)	English	Gracious	<i>Gentle</i>
Raelene , Raeleen, Raelina, Raelle, Raelyn, Raelynn, Rayele, Rayelle, Rayleen, Raylene, Raylynn	English	Lovely	<i>Compassionate</i>
Rafael , Rafaela, see Raphael, Raphaela			
Rafer , Rafar	Gaelic	Prosperous	<i>Gifted</i>

Raghib , Raquib	Middle Eastern	Desirous	<i>Ardent</i>
Rahim , Raheem, Rahím, Rahiim	Middle Eastern	Compassionate	<i>Merciful</i>
Raina , Raenah, Rainna (see also Rana, Rayna)	Russian	Queenly	<i>Gracious</i>
Rainor , Rainar, Rainer, Rainos, Ranos (see also Rainier)	Greek	Counselor	<i>Promise</i>
Rainey , Rainée, Rainie	English	Regal	<i>Praised</i>
Rainier , Ráinier, Rainios, Ranios (see also Rainor)	Old German	Mighty Army	<i>Strength of God</i>
Raiza , Raissa, Raisza	Russian	Rose	<i>Lovely</i>
Raizel , Raisel (see also Rasia)	Yiddish	Rose	<i>Adorned</i>
Raja , Raija, Raiya	Middle Eastern	Hopeful	<i>Gift of Faith</i>
Raleigh , Rawley	Old English	From the Deer Meadow	<i>Excellent Worth</i>
Ralph , Ralf (see also Rolf)	Anglo-Saxon	Counselor	<i>Discerning</i>
Rama , Ramah	Hebrew	Praised	<i>Glory to God</i>
Ramiro , Rami, Ramierez, Ramieros, Ramos	Spanish	Judge	<i>Accountable</i>
Ramon , Raimon, Ramón, Ramone (see also Raymond)	Spanish	Mighty Protector	<i>Vigilant</i>
Ramona , Ramonda, Rimona, Romona	Old German	Protector	<i>Virtuous</i>
Ramsey , Ramsay, Ramzee	Old English	From the Wooded Island	<i>Believer</i>
Rana , Rahna, Rahni, Ranee, Rania (see also Raina, Rayna)	Sanskrit	Regal	<i>Noble</i>
Randall , Rand, Randal, Randel, Randell, Randle, Randy, Ranndy	English	Shield	<i>Protected</i>
Randi , Randalin, Randalyn, Randee, Randie, Randie, Randii	English	Shield	<i>Guarded</i>
Randoph , Randolf	Old English	Shield	<i>Established in Peace</i>
Ranger , Rainger, Range	French	Keeper of the Forest	<i>Covenant</i>
Ranita , Ranata, Ranitta (see also Renata)	Hebrew	Song	<i>Filled With Joy</i>
Ranon , Ranen, Rani, Ranie	Hebrew	My Song	<i>Praise</i>
Rankin , Randkin	Old English	Small Shield	<i>Valiant Spirit</i>
Ransom , Randsom, Ransome	Latin	Redeemer	<i>Hopeful</i>
Raoul , Raul, Raül	French	Counselor	<i>Divine Wisdom</i>
Raphael , Rafaela, Rafaell, Rafaelle, Raphaéla	Hebrew	Healed by God	<i>Anointed</i>
Raquel , see Rachel			
Rasha , Rahsha, Rashia	Middle Eastern	Little Gazelle	<i>Freedom</i>

Rashad , Raashad, Reshad, Rhashad, Rishad	Middle Eastern	Wise Leader	<i>Discerning</i>
Rashawna , Rashana, Rashanda, Rashaunda, Rashona, Rashonda, Reshana, Reshanna, Reshaunda, Reshawnda, Reshonda	American	God is Gracious	<i>Preserved</i>
Rashid , Rasheed, Rasheid, Rashied, Rausheed	Turkish	Well-Directed	<i>Humble</i>
Rashida , Rahsheda, Rasheeda, Rasheida	Swahili	Well-Directed	<i>Discerning</i>
Rasia , Rasha, Rasya	Greek	Rose	<i>Joyful</i>
Ratana , Ratania, Ratanya	Thai	Made of Crystal	<i>Priceless</i>
Raul , see Raoul			
Raven , Ravan, Ravin, Ravon, Ravyn	Old German	Blackbird	<i>Cherished</i>
Ray , Raye (see also Rae)	French	Royal	<i>Wise</i>
Rayah , Raia Raya (see also Rhea)	Hebrew	Companion	<i>Friend of God</i>
Rayanne , see Raeann			
Rayleen , see Raelene			
Raymond , Raimond, Ramond, Raymon, Raymont (see also Ramon)	Old German	Mighty Protector	<i>Sanctified</i>
Rayna , Reyna (see also Raina, Rana)	Yiddish	Pure	<i>Virtuous</i>
Rea , Reah, Reha (see also Rayah, Rhea, Ria)	Greek	Poppy Flower	<i>Firmly Grounded</i>
Reagan , see Regan			
Reanne , see Raeann			
Reba , Reva, Rheba	English	Bound	<i>Witness</i>
Rebecca , Rabecca, Rebeca, Rébecca, Rebeccah, Rebecka, Rebeckah, Rebeka, Rebekah, Rebekka (see also Becky)	Hebrew	Bound	<i>Refreshed</i>
Reed , see Reid			
Reena , Rena (see also Rina)	Greek	Peaceful	<i>Abiding in God</i>
Reesa , Resa, Reesha, Risa, Risha, Ryssa, Rysha	Latin	Laughter	<i>Blessed</i>
Reese , Reece, Rhys	Welsh	Enthusiastic	<i>Dedicated</i>
Reeve , Reaves, Reeves	Middle English	Steward	<i>Servant</i>
Regan , Raegan, Reagan, Reaganne, Reegan, Reegen	Irish	Ruler	<i>Spiritual Strength</i>

Regina , Regeena, Reggi, Reggie, Regi, Regie, Regina, Reginna	Latin	Queen	<i>Gracious</i>
Reginald , Reg, Reggie, Reginauld, Reginnault	Middle English	Powerful Counselor	<i>Humble</i>
Regis , Reggis	Latin	Regal	<i>Honored</i>
Reid , Raed, Reade, Reed, Reid, Ried	Old English	Fair Countenance	<i>Blessed</i>
Reiko , Reyko	Japanese	Sign	<i>Miraculous</i>
Remi , Remeé, Rémi, Remie, Remy, Remie, Remmy	French	From Rheims	<i>Obedient</i>
Remington , Remingten	Old English	From the Home of the Raven	<i>Devoted</i>
Remus , Reemus	Latin	Speedy	<i>Joyful</i>
Renata , Ranata, Renada, Reneeta, Renita, Rinata (see also Ranita)	Latin	Reborn	<i>Quickened Spirit</i>
Rendor , Renndor	Hungarian	Police Officer	<i>Trusted</i>
René , Raeneé, Rainato, Ranato, Renato, Rene, Renne, Renne, Rennie	Latin	Reborn	<i>Forgiven</i>
Renee , Renae, Renay, Renée	French	Born Again	<i>Joyful</i>
Rephael , Rafael, Rafeal, Raffael, Raffeaal, Raphaél	Hebrew	Healed by God	<i>God's Anointed</i>
Reseda , Resada	Spanish	Fragrant Blossom	<i>Pleasing Aroma</i>
Resel , Reisal	German	Summer	<i>Blessing</i>
Reshawna , see Rashawna			
Reuben , Reuban, Reubin, Rheuben, Ruben, Rubin	Hebrew	Behold, A Son	<i>Wondrous Recognition</i>
Rex , Rexx	Latin	King	<i>Leadership</i>
Reynard , Reinhart, Renárd, Rennard, Rey, Reynardo	German	Courageous	<i>Brave</i>
Reynold , Reinhold, Renaldo, Renault, Rey, Reynald, Reynaldo, Reynolds	German	Counselor	<i>Wise</i>
Rhea , Rhaya, Rhéa, Rhia (see also Rayah, Rea, Ria)	Greek	Flowing Stream	<i>Refreshing</i>
Rhett , Rhet	Welsh	Ardent	<i>Shepherd</i>
Rhian , Rhiana, Rhianna, Rhiauna, Rhyan, Rhyanna, Rian, Riana, Riann, Rianna, Rihana, Rihanna (see also Raenn, Ryan)	Welsh	Maiden	<i>Joyful</i>

Rhiannon , Rhianen, Rhiannan, Rhiannen, Rhiannon, Riannon (see also Raana, Ranon)	Welsh	Goddess	<i>Mortal</i>
Rhoda , Rhodi, Rhody	Greek	From the Island of Roses	<i>God's Unfolded Love</i>
Rhodes , Rhoads	Greek	From the Island of Roses	<i>Formed of God</i>
Rhonda , Ronda	Welsh	Grand	<i>Beloved</i>
Ria , Ría, Riah (see also Rayah, Rea, Rhea)	Spanish	River	<i>Sacred</i>
Richard , Ric, Ricardo, Ricardos, Ricci, Rich, Richards, Richie, Rick, Rickey, Ricki, Rickie, Ricky, Rico, Ricqui, Ricquie, Rik, Riki, Rikk, Rikki, Rikky, Riks, Riq, Riqee, Riqui, Riquie, Ritch, Ritchard, Ritchie, Rykk (see also Dick)	Old German	Powerful Ruler	<i>Benevolent</i>
Richelle , Richela, Richele, Richella (see also Rochelle)	German	Strong Ruler	<i>Hand of God</i>
Richmond , Richmon	French	From the Hill of Wealthy Vegetation	<i>Nourished</i>
Rider , Ryder	English	Travels by Horse	<i>Great Faith</i>
Rigel , Reigel, Reigell, Rigell	Middle Eastern	Foot	<i>Secure</i>
Riley , Reilly, Rileigh, Rylee, Rylie	Irish	Valiant	<i>Protected</i>
Rina , Rinnah (see also Reena)	Hebrew	Song of Joy	<i>Filled With Gladness</i>
Ringo , Rengo	Japanese	Apple	<i>Beloved</i>
Riordan , Reardon	Irish	Poet/Singer	<i>Full of Wisdom</i>
Ripley , Rip, Ripleigh	English	From the Meadow of the One Who Shows	<i>Thankful</i>
Rishon , Rishán, Rishaun, Rishaun, Rishawn	Hebrew	First	<i>Servant</i>
Rita , Reeta, Rheta	Spanish	Pearl	<i>Priceless</i>
River , Rivers	English	Large Stream	<i>Vessel of God</i>
Roanna , Rohanna, Roana, Roann, Roanne (see also Ruana)	Hebrew	Reminder of Sweet Incense	<i>Spiritual Understanding</i>
Roarke , Rourke	Irish	Famous Ruler	<i>Courageous Spirit</i>
Robert , Bob, Bobb, Bobby, Rob, Robb, Robbert, Robbie, Robby, Roberto, Roberts, Robertson, Robinson, Rupert	Old English	Bright in Counsel	<i>Abiding in God</i>
Roberta , Birdee, Birdie, Bobbi, Robbi	English	Famous Brilliance	<i>Excellent Worth</i>
Robin , Robbin, Robbyn, Robyn, Robynn	English	Shining Fame	<i>Victorious Spirit</i>
Rocco , Rock, Rocko, Rocky, Rokko, Roque	Italian	Rest	<i>Restored</i>

Rochelle , Rachalle, Raechell, Raeschelle, Rochell, Rochella, Rochette, Roshele, Roshell, Roshelle (see also Richelle)	French	Little Rock	<i>Established</i>
Roderick , Rodderick, Roderic, Roderigo, Roderique, Rodric, Rodrigo, Rodriguez, Rodrik, Rodrique, Rodiquez (see also Broderick)	Old German	Famous Ruler	<i>Arm of God</i>
Rodman , Rodmond, Rodmund	Old English	Heroic	<i>Famous</i>
Rodney , Rod, Rhodney, Rodnee	Anglo-Saxon	From the Clearing on the Island	<i>Joyful</i>
Rogan , Rogann	Irish	Redhead	<i>Persevering</i>
Roger , Rodger, Rog, Rogersm Rutger	Old German	Famous Warrior	<i>Strong in Counsel</i>
Roland , Rolando, Rolland, Rollando, Rolle, Rollie, Rowland	Old German	Famous Throughout the Land	<i>Full of Wisdom</i>
Rolanda , Rollanda	German	Famous Throughout the Land	<i>Peaceful</i>
Rolf , Rolfe, Rolph	Scandinavian	Counselor	<i>Wise</i>
Romaine , Romana, Romanda, Romyne, Romi, Romy	French	From Rome	<i>Blessed</i>
Roman , Román	Latin	From Rome	<i>Protector of Truth</i>
Romeo , Roméo	Italian	Pilgrim to Rome	<i>Steadfast</i>
Ronald , Ron, Ronny	Old English	Mighty Power	<i>Authority</i>
Ronan , Ronán, Rónán (see also Raanan, Rhiannon)	Irish	Little Seal	<i>Playful</i>
Rondel , Rondell, Rondrell	French	Poem	<i>Gifted</i>
Ronni , Ronee, Roni, Ronia, Ronnee, Ronney, Ronnie, Ronny, Ronya	English	Power	<i>Strength</i>
Roosevelt , Rosevelt	Dutch	From the Field of Roses	<i>Blessed</i>
Rory , Roari, Rorey, Rori	Gaelic	King	<i>Worthy of Honor</i>
Rosanna , Rosalea , Rosalee, Rosalia, Rosalin, Rosalina, Rosalinda, Rosalyn, Rosalynn, Roselynn, Rosetta, Rosette, Rosilyn, Roslyn, Rozália, Rozalee, Rozalie, Rozalin, Rozalyn, Rozalyn, Rozlyn	Spanish	Beautiful Rose	<i>Wise</i>
Rosamond , Rosamund	Old German	Guardian	<i>Protector of Truth</i>
Roscoe , Rosco	Old Norse	From the Deer Forest	<i>Discerning</i>

Roseanna, Rosana, Rosannah, Rosangela, Roseann, Rose Ann, Rose Anne, Roseannah, Rossana, Rossanna, Rozana, Rozangela, Rozanna, Rozeanne	English	Rose	Gracious
Rose, Rosa, Rosey, Rosi, Rosie, Rosy, Roza, Roza, Rozee, Rozy	Latin	Rose	God's Gracious Gift
Rosemary, Rosemaria, Rosemarie	Latin	Dew of the Sea	Crowned
Rosine, Rosina	Italian	Cherished	Bold
Ross, Roess	Gaelic	Knight	Victorious
Rowen, Rowan	Irish	Red	Purchased
Rowena, Rowina	Welsh	Peaceful	Wise
Roxanne, Roxana, Roxane, Roxann, Roxi, Roxie, Roxy	Persian	Sunrise	Heavenly
Roy, Roi	French	King	Seeker of Wisdom
Royce, Roice	Old English	Son of the King	Tranquil Spirit
Rozen, Roszen	Hebrew	Ruler	Gifted
Ruana, Ruanna (see also Roanna)	Indo-Pakistani	Stringed Instrument	Joyful Praise
Ruby, Rubia, Rubey, Rubi, Rubie	French	Beautiful Jewel	Full of Grace
Rudolph, Rudi, Rudy	Old German	Great and Famous	Resourceful
Rufus, Ruffus	Latin	Red-Haired	Excellent Virtue
Rune, Roone	Swedish	Secret	Guarded of God
Rupert, see Robert			
Ruri, Rurika, Ruriko	Japanese	Emerald	Future Hope
Rush, Rusch	English	Redhead	Strength
Russell, Russ, Russel, Rusty	French	Redhead	Trusting
Ruth, Ruthann, Ruthanne, Ruthe, Ruthey, Ruthie	Hebrew	Companion	Faithful
Rutherford, Rutherforde	Scottish	From the Cattle Ford	Vigilant
Rutledge, Rutlege	Scandinavian	From the Red Land	Loyal
Ruza, Runzena, Ruzenka, Ruzina, Ruzsa	Czech	Rose	Lovely
Ryan, Rhyan, Rhyne, Rian, Riann, Ryann, Rianne, Ryen, Ryon, (see also Rhian)	Irish	Little Ruler	Youthful Heart
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation
S			
Saba, Sabah, Sabbah, (see also Shaba)	English	Oath of God	Promise
Saber, Sabre	French	Sword	Spiritual Warrior

Sabina , Sabinna, Sebina, Sebinah	Latin	Planter of Vines	<i>Spiritual Discernment</i>
Sabiya , Sabaya	Middle Eastern	Morning	<i>Lovely</i>
Sable , Sabel	English	Sleek	<i>Prudent</i>
Sabra , Sabrah, Sabriya	Hebrew	Cactus	<i>Joyful</i>
Sabrina , Sabreena, Sabrinna, Sebrina, Zabreena, Zabrina	Latin	Boundary	<i>Protected, Guarded</i>
Sadanna , Sadana, Sadhana	Indo-Pakistani	Devotion	<i>Persistent</i>
Sadie , S'ade, Sad'e, Sadee, Saydee	English	Princess	<i>Beautiful</i>
Sadiya , Sadeea, Sadia, Sadya	Middle Eastern	Fortunate	<i>Blessed</i>
Safari , Saf'aree, Safaria, Safarya	Swahili	Born While Traveling	<i>Promise</i>
Safford , Saford	Middle English	<i>the Place of the Willow-River Cro</i>	<i>Beloved</i>
Saffron , Saffrón	English	Flower	<i>Valuable Spice</i>
Sage , Saige	English	Wise	<i>Discerning</i>
Sahara , Saharah	English	Wilderness	<i>Strengthened</i>
Sakari , Sakaree	Indo-Pakistani	Heart of Sweetness	<i>Forgiven</i>
Sakura , Sakhura	Japanese	Cherry Blossom	<i>Promise</i>
Salaam , see Selam			
Salim , Saleem, Salím	Middle Eastern	Safe	<i>Shielded</i>
Salina , Salena, Saleena (see also Selena)	French	Dignified	<i>Delivered</i>
Sally , Sallee, Salley, Salli, Sallie	Old English	Princess	<i>Beloved</i>
Salman , Salamen, Salmun (see also Solomon)	Czech	Serenity	<i>Strong in Character</i>
Salome , Saloma, Salomé	Hebrew	Peaceful	<i>Restful</i>
Salvador , Sal, Salvadore, Salvatore	Italian	Savior	<i>Faithful</i>
Samantha , Sam, Samanthia, Sami, Sammantha, Semantha, Simmantha, Symantha	Aramaic	Listener	<i>Attentive to God's Voice</i>
Samara , Samarra, Samira, Sammara, Samora	Hebrew	Guarded by God	<i>Proven Faithful</i>
Samina , Sameena, Samayna	Middle Eastern	Praised	<i>Honorable</i>
Samona , see Simona			
Samson , Sam, Sampson	Hebrew	Like the Sun	<i>Strength of Spirit</i>
Samuel , Sam, Samm, Sammie, Sammuel, Sammy, Samuele	Hebrew	God Has Heard	<i>Instructed of God</i>
Sanborn , Sanborne, Sandbourne	English	From the Sandy Brook	<i>Defender of Truth</i>
Sancho , Sanchez	Latin	Sanctified	<i>Appointed of God</i>

Sancia , Sancha, Sanchia, Sancie, Sanzia	Spanish	Holy	<i>Chosen</i>
Sanders , Sander, Sándor, Sandey, Sandy, Saunder, Saunders	English	Defender	<i>Beloved</i>
Sandra , Sahndra, Sandee, Sandi, Sandie, Sandrea, Sandreea, Sandreia, Sandira, Sandy, Saundra, Sondra, Sonndra (see also Xandra, Zandra)	English	Defender	<i>Guardian of Truth</i>
Sandord , Sandford	Old English	<i>the Place of the Sandy River Cro</i>	<i>Gentle</i>
Santiago , Sántiago	Spanish	Saint	<i>Gifted</i>
Sanya , Sania, Saniya	Indo-Pakistani	Born on Saturday	<i>Believer</i>
Sapphira , Safire, Saffire, Sapphire	Greek	Gem	<i>Precious</i>
Sarah , Saara, Saarah, Sahra, Sahara, Sara, Sarai, Sarra, Sarrah, Sharai, Sharaiah, Sharaya, Sharayah (see also Soraya, Zara)	Hebrew	Princess	<i>Beloved</i>
Sariya , Sareeya	Middle Eastern	Night Clouds	<i>Guided of God</i>
Sasha , Sacha, Sascha, Sasha, Sashana, Sashia, Sashka, Sausha, Shasha, Shashia, Zasha	Russian	Defender of Mankind	<i>Heart of God</i>
Sason , Sasóne, Sassón	Hebrew	Delight	<i>Godly</i>
Satin , Sattin	French	Smooth	<i>Freedom</i>
Saul , Saül, Sol	Hebrew	Asked-for	<i>God's Blessing</i>
Savannah , Sahvannah, Savana, Savannah, Savanna, Savauna, Sevana, Sevanah, Sevanna	Spanish	From the Treeless Plain	<i>Cherished</i>
Saville , Savill, Seville, Sevilla	French	From the Willow Village	<i>Trusting</i>
Sawyer , Soiyer	English	Wood Worker	<i>Gifted</i>
Saxon , Sax, Saxen	Middle English	Swordsman	<i>Valorous</i>
Schafer , Schaefer, Schäffer, Shayfer	German	Shepherd	<i>Leader</i>
Schuyler , see Skyler			
Scott , Scot, Scottie, Scotty	Old English	From Scotland	<i>Temple of God</i>
Sean , Séan, Seán, Seane, Shaan (see also Shane, Shawn)	Irish	God is Gracious	<i>Servant</i>
Seana , see Shauna			
Sebastian , Sabastien, Sébastien	Greek	Venerable	<i>Esteemed</i>
Seeley , see Ceeley			

Selam , Saalam, Salaam, Selaam	Ethiopian	Peaceful	<i>Content</i>
Selby , Selbey	English	From the Mansion	<i>Child of God</i>
Selena , Selenia, Selina, Selyna, Sylena, Sylina (see also Salina)	Greek	Fair as the Moon	<i>Full of Wisdom</i>
Selma , Selmah, Zelma	Celtic	Divinely Protected	<i>Enlightened Spirit</i>
Sequoia , Seqora, Sequora, Sequoya	Cherokee	Redwood Tree	<i>Filled With Praise</i>
Seraphina , Sarafina, Saraphina, Serafina, Syrafina	Hebrew	Ardent	<i>Zealous</i>
Serena , Sarina, Sereena, Serenah, Serrenna, Serenity	Latin	Secure	<i>Content</i>
Sergel , Serg, Serge, Sergey, Sergio, Sergios, Sirgio, Sirgios	Russian	Servant	<i>Humble</i>
Seth , Sethe	Hebrew	Appointed of God	<i>Chosen</i>
Shaba , Shabba (see also Saba)	Hispanic	Rose	<i>Virtuous</i>
Shae , see Shea			
Shaela , Shaila, Shalah, Shaylah, Shaylan, Shaylea, Shaylee, Shaylie, Shaylin, Shaylyn, Shaylynn	Afghani	Lovely Eyes	<i>Beautiful</i>
Shaina , Shaena, Shainah, Shainna, Shayna	Yiddish	Beautiful	<i>Witness</i>
Shakara , Shacara, Shaccara, Shakkara	American	Pure	<i>Innocent</i>
Shakia , Shakeeya, Shakeya, Shakiya, Shaqiya, Shaquiya, Shekia, Shekeeya	American	Season's Beginning	<i>Miraculous</i>
Shakila , Shakaela, Shakeela, Shaquilla, Shekaela, Shequilla, Shikeela, Shiquilla	Middle Eastern	Pretty	<i>Beautiful</i>
Shakira , Shaakira, Shakeira, Shakira, Shakiria	Middle Eastern	Grateful	<i>Unifier</i>
Shalana , Shalaina, Shalauna, Shelanna, Shilauna	American	Attractive	<i>Peaceful</i>
Shalman , Shalmon	Hebrew	Peacemaker	<i>Pure</i>
Shalom , Salóm, Shalum, Sholome	Hebrew	Peace	<i>Hopeful</i>
Shamara , Shamarah, Shamarra, Shammara	Middle Eastern	Prepared for Battle	<i>Vigilant</i>
Shamir , Shahmir, Shameer	Hebrew	Precious Stone	<i>Invaluable</i>
Shamira , Shamiria	Hebrew	Precious Stone	<i>Destined</i>

Shammai , Shamai, Shammae, Shammay, Shammei	Hebrew	Appraiser	<i>Discerning</i>
Shana , Shanae, see Shauna			
Shanahan , Shannahan	Irish	Wise	<i>Gifted</i>
Shandra , see Chandra			
Shane , Shaine, Shayne, (see also Sean, Shawn)	Irish	God is Gracious	<i>Redeemed</i>
Shaneisha , Shaneesha, Shanesha, Shaneshia, Shanisha, Shannisa	American	Beautiful	<i>Witness</i>
Shanel , see Chanel			
Shanequa , Shaneequa, Shaniqua	American	God is Gracious	<i>Anointed</i>
Shanley , Shanlea, Shanlee, Shanleigh, Shanly	Irish	Child of the Hero	<i>Mature</i>
Shanna , see Shauna			
Shannon , Shanan, Shannan, Shannen, Shannin, Shannyn, Shanno	Irish	Wise	<i>Inspired</i>
Shantae , Jhontae, Jhontay, Jontae, Jontae, Jonté, Jontée, Shanta, Shantai, Shantay, Shantaya, Shanté, Shantée (see also Chante)	American	Singer	<i>Joyful</i>
Shantel , Shaquana, Shaquandra, Shaquani, Shaquanna	American	Wanderer	<i>Seeker of Truth</i>
Shaquille , Shaquile	Middle Eastern	Handsome	<i>Eternal</i>
Shari , Sharaé, Sharee, Shareen, Sharene, Sharie, Sharree, Sharrie, Sheree, Sheeree, Sheri, Sherie, Sherri, Sherrie (see also Cherie)	American	Dearest	<i>Cherished</i>
Sharice , see Cherise			
Sharissa , see Charissa			
Sharleen , see Charleen			
Sharmain , see Charmain			

Sharon , Shaara, Shaaron, Sharen, Sharon, Sharone, Sharonna, Sharra, Sharran, Sharren, Sharron (see also Cheran)	Hebrew	<i>Floral Plain</i>	<i>Vision of Beauty</i>
Shaula , Shala, Shaola	Hebrew	<i>Borrowed</i>	<i>Dedicated</i>
Shauna , Seana, Seandra, Seanna, Shaana, Shana, Shanea, Shanna, Shannah, Shannay, Shannea, Shaunah, Shaundel, Shaundell, Shaundelle, Shaundel, Shaunia, Shaunna, Shauntrel, Shaunya, Shawna, Shawndel, Shawndelle, Shawndrelle, Shawnelle, Shawonna, Shawntel, Shawntelle, Shawntreice, Shona, Shonah, Shonda, Shondel, Shondelle, Shonelle, Shonna, Shondelle, Shonelle, Shonna, Shonnika, Shonta, Shontá, Shontara, Shontasya, Shonte, Shonté, Shontel, Shontelle, Shontrail, Shontreice, Shunna, Shunnel, Shunnelle, Shunta, Shuntelle, Shuntia	English	<i>God is Gracious</i>	<i>Accountable</i>
Shavon , see Chavon			
Shawn , Shaughn, Shaune, Shaunn, Shawne, Shawnn, Shawon (see also Sean, Shane)	American	<i>God is Gracious</i>	<i>Forgiven</i>
Shay , see Shea			
Shayla , see Shaela			
Shayna , Shaina			
Shea , Shae, Shaela, Shaelee, Shaeleigh, Shaena, Shaeya, Shaia, Shay, Shaya, Shaye, Shayia, Shaelyn, Shealy, Shéana, Sheanna, Shey	Irish	<i>From the Fairy Place</i>	<i>Blessed</i>

Sheena , Sheenah, Sheenna, Sheina, Shena	Scottish	God is Gracious	<i>Instrument of Grace</i>
Sheila , Sheela, Sheelah, Sheliah, Shiela, Shyla	English	Blind	<i>Wise</i>
Shelby , Shelbee, Shelbey, Shelbie, Shellby	Old English	From the Estate on the Slope	<i>Faithful Steward</i>
Sheldon , Shelden, Sheldin	Middle English	From the Steep Valley	<i>Man of Virtue</i>
Shelley , Shelee, Sheley, Shellee, Shelli, Shellie, Shelly	Old English	From the Meadow on the Slope	<i>Walks With God</i>
Shelton , Shelten	Middle English	From the Edge of Town	<i>Divinely Bestowed</i>
Shem , Shemm	Hebrew	Reputation	<i>Honest</i>
Sheridan , Sherridan	Irish	Ambitious	<i>Free in Spirit</i>
Sherika , Shereka, Sherica, Shericka, Sherricka	Middle Eastern	Easterner	<i>Stranger</i>
Sherman , Scherman, Shermann	Anglo-Saxon	Sheepshearer	<i>Gifted of God</i>
Sherrod , Sherod, Sherrard, Sherrodd	Anglo-Saxon	Clearer of Land	<i>Messenger</i>
Sherwin , Sherwyn	Anglo-Saxon	Swift Runner	<i>Steady Judgment</i>
Sheryl , Sharilyn, Sharyl, Sherey, Sheri, Sheril, Sherill, Sherleen, Sherrey, Sherri, Sherrie, Sherril, Sherrilynn, Sherry (see Cheryl, Shari)	English	Dearest	<i>Treasured</i>
Shiante , Shianda, Shianta, Shianté, Shianna, Shianne, Shyanna, Shyanne, Shyenne, (see also Cheyenne, Shantae)	Native American	Tribe	<i>Regenerated</i>
Shilo , Shiloh	Hebrew	God's Gift	<i>Precious Sacrifice</i>
Shiona , Shéona, Sheyona	Scottish	God is Gracious	<i>Redeemed</i>
Shirley , Sherlee, Shirlee	Old English	From the Bright Meadow	<i>Happiness of Heart</i>
Shona , Shonda, see Shauna			
Sibley , Siblee, Sibleigh, Syblie	Middle English	Friendly	<i>Reverent</i>
Sidney , Cyd, Cydna, Cydnee, Cydney, Sidauni, Sidona, Sidonia, Sidonio, Sidony, Sydna, Sydnee, Sydney, Sydnie, Sydonia (see also Cid)	Old French	From St. Denis, France	<i>Righteous</i>

Siegfried , Seifert, Siegfred, Sig (see also Zigfrid)	German	Victorious Place	<i>Grateful</i>
Sierra , Ciaara, Ciara, Ciera, Siarra, Siara, Siarra, Seara, Siera	Irish	Black	<i>Pure</i>
Sigmund	Old German	Victorious Protector	<i>Guardian</i>
Sigourney , Sigourny	Old English	Conqueror	<i>Victor</i>
Silas , Syllas	Latin	From the Forest	<i>Steadfast in Trust</i>
Silvia , see Sylvia			
Simba , Symba	Swahili	Lion	<i>Blessed</i>
Simon , Shimon, Shimóne, Simeon, Simmons, Simion, Symon	Hebrew	God Heard	<i>Diligent</i>
Simone , Samona, Simmona, Simmone, Simoane, Simona, Simonne, Symone	French	God Hears	<i>Steadfast</i>
Sinclair , Sinclaire	French	Prayer	<i>Heavenly Minded</i>
Sinead , Sineád	Irish	God is Gracious	<i>Blessed</i>
Siona , Siauna, Siaunna, Sionna	Hebrew	Apex	<i>Productive</i>
Skeeter , Skeet	English	Fast	<i>Efficient</i>
Skelly , Skelley	Gaelic	Storyteller	<i>Treasure of Knowledge</i>
Skipper , Skip, Skipp	Old Norse	Master of a Ship	<i>Leader</i>
Skye , Sky	Middle Eastern	Supplier of Water	<i>Miraculous Creation</i>
Skyler , Schylar, Schyler, Skyelar, Skyla, Skylah, Skylar, Skylee, Sklie, Skyllar, Skyller, Skylor	Dutch	Scholar	<i>Wise</i>
Slade , Slayde	Old English	Child of the Valley	<i>Fearless</i>
Slater , Slaeter	English	Roof Slater	<i>Skilled</i>
Sloan , Sloane	Irish	Warrior	<i>Victorious Spirit</i>
Socrates , Socratis	Greek	Learned	<i>Brilliant</i>
Solana , Solanna, Soliana, Solianna	Spanish	Sunshine	<i>Righteous</i>
Solomon , Salamun, Sol, Solaman, Sulaiman (see also Salman)	Hebrew	Peaceful	<i>Where God Dwells</i>
Sommer , Summar, Summer	English	Summer	<i>Ordained</i>
Sonya , Sonia, Sonja, Sonjia,	Russian	Wisdom	<i>Spiritual Discernment</i>
Sophia , Sofi, Soffi, Sofia, Sofie, Sofiya, Sofya, Sophey, Sophi, Sophie, Zofia, Zophia	Greek	Wisdom	<i>Excellent Virtue</i>
Soraya , Sorayah, Suraya, Surayah	Persian	Princess	<i>Beautiful</i>
Soren , Sören	Danish	Thunder	<i>Power of God</i>
Sorrel , Sorel, Sorell	French	Reddish Brown	<i>Witness</i>
Spencer , Spence, Spenser	English	Dispenser of Provisions	<i>Faithful Steward</i>
Spike , Spyke	English	Ear of Grain	<i>Content</i>

Spiro , Spiros, Spyros	Greek	Breath	<i>One of Integrity</i>
Spring	English	Springtime	<i>Renewed</i>
Stacey , Stacia, Stacee, Stacie, Stacy, Stasia, Stasha, Stashia, Stasia, Stasia, Stasya	English	Resurrection	<i>Strengthened</i>
Stafford , Stafforde	English	From the Riverbank Landing	<i>High Praise</i>
Stamos , Staemos, Stémos	Greek	Crowned	<i>Exalted</i>
Stana , Stano, Stas, Stasik, Stasio	Czech	Stand of Glory	<i>Rewarded</i>
Stanford , Stamford	English	From the Rocky Riverbank	<i>Voice of God</i>
Stanley , Stan, Stanlee	English	From the Rocky Meadows	<i>Sincere Devotion</i>
Stanton , Stanten	English	From the Stony Farm	<i>Excellent Worth</i>
Starling , Starrling	English	Bird	<i>Treasured</i>
Stasha , see Stacey			
Steadman , Stedman	English	Landowner	<i>Generous</i>
Stefan , Stefane, Stéfane, Stefano, Stefanos, Stefon, Stefón, Stefone, Stefone, Steffan, Steffon (see also Stephen)	Polish/Swedish	Crowned	<i>Wise</i>
Stella , Stellar	Latin	Star	<i>Esteemed</i>
Stephen, Steeve, Steeven, Stephan, Stephán, Stephon, Stevan, Steve, Steven, Steven, Stevens, Stevie (see also Stefan)	Greek	Crowned	<i>Blessed</i>
Stepahine , Stefani, Stafanie, Staffany, Stefaney, Stefani, Stefany, Stefenie, Stephana, Stephaney, Stephani, Stephania, Stephany, Steffani, Stephanya, Stephenie, Stephi, Stephe, Stephey, Stepnie	Greek	Crowned	<i>Illuminated</i>
Sterling , Stirling	Middle English	Of Genuine Value	<i>Excellent Worth</i>
Steven , see Stephen			
Sting	English	Spike of Grain	<i>Blessed</i>
Stockton , Stokkton	English	From the Town Full of Tree-Stump	<i>Thankful</i>
Storm , Stormy	Middle English	Turbulent	<i>Courageous</i>
Stratford , Stratford	Old English	Bridge Over the River	<i>Comforted</i>
Strom , Stromm	German	Stream	<i>Seeker of Truth</i>
Stuart , Stu, Steward, Stewart	Old English	Caretaker	<i>Helpful Spirit</i>
Suke , Sukee, Sukée	Hawaiian	Lily	<i>Adorned</i>
Suki , Sukie, Suky	Japanese	Beloved	<i>Image of Christ</i>
Sullivan , Sulley, Sullie, Sully	Irish	Black-Eyed or Hawk-Eyed	<i>Deep Wisdom</i>
Sultan , Sultaan	Swahili	Ruler	<i>Kind</i>
Summer , see Sommer			

Summit , Summet	English	Peak	<i>Righteous</i>
Sumiko , Sumyko	Japanese	Lovely Child	<i>Pleasing</i>
Suni , Sunni	Zuni	Native	<i>Restored</i>
Sunny , Sunney, Sunnie	English	Cheerful	<i>Peaceful</i>
Susanna , Susanne, Sue, Sueanne, Susan, Susana, Susanah, Susann, Susannah, Susanne, Susette, Suzann, Suzanna, Suzanne, Suzette, Suzi, Suzie, Suzy	Hebrew	Graceful Lily	<i>Purity</i>
Sutherland , Sutherlend	Scandinavian	Southern Land	<i>Blessed</i>
Sven , Svein, Swen	Scandinavian	Youth	<i>Loving</i>
Svetlana , Sveta, Svetlania, Svetlanna, Svetlanya	Russian	Bright Light	<i>Image of Christ</i>
Swaley , Swailee, Swailey	Old English	Winding Stream	<i>Expectant</i>
Swindel , Swindell	Old English	From the Valley of the Pigs	<i>Beloved</i>
Sybil , Cybel, Cybele, Cybil, Cybill, Sibbel, Sibbill, Sibel, Sibyl, Sybille	Latin	Prophet	<i>Chosen</i>
Sydney , see Sidney			
Sylvester , Silvester, Sylvain, Sylvestre	Latin	From the Forest	<i>Strong in Spirit</i>
Sylvia , Silva, Silvana, Silvanna, Silvia, Sylvania, Sylvana, Sylvanya, Sylvy	Latin	From the Forest	<i>Dwelling in Spirit</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

T

Taber , Tabor, Taibor, Tayber	Persian	Drummer	<i>Merry of Heart</i>
Tabitha , Tabatha, Tabathia, Tabby, Tabytha	Aramaic	Gazelle	<i>Graceful</i>
Taci , Tace, Tacee, Tacey, Tacia, Taciana, Tacianna, Tacie, Tacey	Zuni	Washtub	<i>Forgiven</i>
Tadan , Taedan, Taidan	Native American	Plenty	<i>Nourished</i>
Taasha , Taheisha, Tahisha, Taiesha, Taisha, Teisha, Tyeisha, Tyeshia, Tyishia (see also Tisha)	American	Beautiful	<i>Testimony</i>
Taggart , Taggart	Gaelic	Son of the Priest	<i>Full of Life</i>
Taja , Taeja, Taija, Teijah, Tiájara	Indo-Pakistani	Crown	<i>Child of God</i>
Takenya , Takenia	Moquelumnan	Swooping Hawk	<i>Humble</i>
Takia , Takéya, Takía, Takiya, Taquilla	Middle Eastern	Worshiper	<i>True Believer</i>

Takara , Takaria, Takarya, Taqara, Taqaria	Japanese	<i>Beloved Jewel</i>	<i>Discerning</i>
Tal , Talley, Tally	Hebrew	<i>Rain</i>	<i>Blessing</i>
Tala , Tallah	Native American	<i>Stalking Wolf</i>	<i>Tamed</i>
Talbot , Talbott	Old German	<i>Bright Valley</i>	<i>Promise</i>
Talia , Talaya, Talea, Tahila, Taliah, Taliya, Tallia, Tallie, Tally, Talya, Thalia, Tylia	Hebrew	<i>Heaven's Dew</i>	<i>Richly Blessed</i>
Talitha , Talétha	Aramaic	<i>Little/Young Girl</i>	<i>Heavenly Vision</i>
Tallis , Tallys	French	<i>From the Forest</i>	<i>Thankful</i>
Talman , Talmon	Aramaic	<i>Oppressed</i>	<i>Vindicated</i>
Talon , Talan, Talin, Tallin, Tallon, Tallyn, Talyn	French	<i>Claw</i>	<i>Eternal</i>
Tamar , Tamara, Tamarah, Tamaria, Tamarra, Tamarria, Tamary, Tamera, Tamerai, Tamerey, Tameriás, Tamia, Tamie, Tamiya, Tammara, Tamme, Tammera, Tammey, Tammi, Tammie, Tammra, Tammy, Tamra, Tamy, Tamyá	Hebrew	<i>Palm Tree</i>	<i>Victorious Spirit</i>
Tani , Tahnee, Tahnie, Tanee, Taney, Tanie, Tany (see also Tawny)	Japanese	<i>Valley</i>	<i>Secure</i>
Tania , Tahnia, Tahniya, Tahnya, Taina, Tana, Tanae, Tanalia, Tanasha, Tanaya, Tanea, Taneia, Taneya, Tanija, Taniya, Tanna, Tannia, Tannis, Tanniya, Taunya, Tawnia, Tawnya, Tonasha, Tonaya, Tonia, Tonja, Tonnia, Tonniya, Tonnya, Tonya (see also Tatiana)	Russian	<i>Queen</i>	<i>Honorable</i>
Tanner , Tannar, Tannor	Old English	<i>Leather Worker</i>	<i>Diligent</i>
Tapani , Tapánee, Tapáney	Finnish	<i>Crowned</i>	<i>Partaker in Grace</i>
Tariq , Tareek, Tarék, Tarick, Tarik, Táriq, Tarreq	Middle Eastern	<i>Conqueror</i>	<i>Victorious</i>

Tarah , Taira, Tairra, Tara, Tarai, Taran, Tarasha, Taraya, Tari, Taria, Tarin, Taris, Tarisa, Tarise, Tarissa, Tarra, Tarren, Tarrin, Tarron, Tarryn, Taryn, Tayra (see also Tera)	Hebrew	Wild Goat	<i>Excellent Worth</i>
Tarrant , Terrant (see also Terrence)	Welsh	Thunder	<i>Mighty Power</i>
Tarver , Tarvar	English	Leader	<i>Dependent Upon God</i>
Tasha , Tacha, Tachia, Tachiana, Tachianna, Tahsha, Tashana, Tashanna, Tashi, Tashia, Tashiana, Tashianna, Tashina, Tashira, Tashiya, Thasah (see also Natasha)	Russian	Christmas Child	<i>Glorious Gift</i>
Tahana , Tashanda, Tashanna, Tashauna, Tashaunna, Tashawna, Tashonda, Tashondra, Tiashauna, Tyshanna, Tyshauna, Tyshanna, Tyshauna, Tyshawna	American	Christmas Child	<i>Miraculous</i>
Tasia , Tasja, Tasiya, Tasiona, Tasianna, Tasiyana, Tassiana, Tassianna, Tassie, Tasya (see also Anastasia)	Slavic	Resurrection	<i>Eternal Hope</i>
Tasmine , Tasmin	English	Twin	<i>Worthy</i>
Tatiana , Taitiana, Taitianna, Tatanya, Tatia, Tatiana, Tatiana, Tatiana, Tatjana, Tatyana, Tatyanna (see also Tania)	Slavic	Queen	<i>Lovely</i>
Tatum , Taetum, Taitum, Tate, Tayte, Taytum	Middle English	Cheerful	<i>Happy</i>
Tawny , Tahnee, Tauna, Tauni, Tawnee, Tawney, Tawni, Tawnie (see also Tani)	Gypsy	Little One	<i>Trusting</i>
Taylor , Tailor, Talor, Taya, Tayana, Tayanna, Tayla, Taylar, Tayler, Taylore, Taylour, Tayna, Taynie, Tayny, Teylar, Teyler, Teylor	English	Tailor	<i>Gifted</i>

Teagan , Taegan, Teaghen, Teegan, Teégan, Tegan, Teigen, Tiegan	Welsh	Attractive	<i>Faithful</i>
Tempest , Tempestt	Latin	Stormy	<i>Serene</i>
Tera , Terra (see also Tarah)	Latin	Earth	<i>Miraculous</i>
Teresa , see Theresa			
Terrell , Tarell, Terel, Terell, Terral, Terrell, Terrelle Terriel, Terryl, Tyrel, Tyrell, Tyrelle, Tyrelle	English	Thunder Ruler	<i>Mighty Protector</i>
Terrence , Tarrance, Tarry, Teran, Teren, Terence, Terin, Terran, Terrance, Terren, Terri, Terry (see also Tarrant)	Latin	Tender	<i>Gently Formed</i>
Tessa , Tesia, Tessey, Tessi, Tessia, Tessie, Tessy	English	Reaper	<i>Servant</i>
Thaddeus , Tad, Tadd, Thad, Thadd, Thaddaeus	Aramaic	Loving	<i>Joyful</i>
Thalia , see Talia			
Thane , Thain, Thaine, Thayne	Old English	Follower	<i>Loyal</i>
Thatcher , Thaxter	Old English	Repairer of Boots	<i>Diligent</i>
Thayer , Thayor	French	National Army	<i>Brave Defender</i>
Thelma , Thellma	Greek	Willful	<i>Strong in Spirit</i>
Theodore , Ted, Teddie, Teddy, Theo, Theódore	Greek	Divine Gift	<i>Gift of God</i>
Theresa , Taresa, Tarisa, Tarise, Tarissa, Teree, Tereese, Terese, Teresa, Teresea, Terezia, Teri, Terie, Terisa, Terise, Terisha, Teriza, Terree, Terresa, Terri, Terrie, Terry, Therese, Thérèse, Theressa, Thereza, Trescha, Tresha, Treshana, Tresa, Tressa, Treysa, Treysa	Greek	Harvester	<i>Bountiful Spirit</i>
Theron , Theran, Therron	Greek	Hunter	<i>Efficient</i>
Thomas , Thom, Thompson, Tom, Tomás, Tomm, Tommie, Tommy	Aramaic	Twin	<i>Divinely Preserved</i>
Thor , Thorin	Old Norse	Thunder	<i>God's Warrior</i>
Tia , Téa, Teeya, Teia, Tialeigh, Tiamarie, Tiandra, Tianika, Tilia	Spanish	Aunt	<i>Pure</i>

Tiana , Teana, Teanna, Tianna	Greek	Princess	<i>Praised</i>
Tiara , Tearra, Teira, Teirra, Tiára, Tiaria, Tiarra, Tiárra, Tiera, Tiéra, Tierra, Tyara, Tyarra	Latin	Crowned	<i>Thankful</i>
Tierney , Tiernan	Irish	Lordly	<i>Gracious Spirit</i>
Tifara , Tifára, Tifarra, Tifaria, Tifarra, Tiffarya	Hebrew	Splendor	<i>Reverent</i>
Tiffany , Tifanee, Tifaney, Tifani, Tifanie, Tifany, Tiff, Tiffanee, Tiffaney, Tiffani, Tiffanie, Tiffanny, Tiffeney, Tiffenie, Tiffeni, Tiffennie, Tiffinee, Tiffiney, Tiffini, Tiffinie, Tiffiny, Tiffney, Tifnee, Tifnie, Tifny, Tiphanee, Tiphaney, Tiphani, Tiphanie, Tiphany, Tyfanny, Tyfanni, Tyffini, Typhanee, Typhany	English	Divine Showing	<i>Beloved</i>
Tiger , Tig, Tige, Tyger	English	Powerful	<i>Strength of God</i>
Tilda , Tillie, see Matlida			
Tilden , Tildan	Old English	From the Blessed Valley	<i>Peaceful Spirit</i>
Tiltan , Tilton	Hebrew	Clover	<i>Blossom</i>
Timothy , Tim, Timmie, Timmothy, Timmy, Timothé, Timothée, Timothi, Tymothee, Tymothy	Greek	Honor to God	<i>Blessed of God</i>
Tina , Teena, Téna, Tyna	English	Anointed	<i>Protected</i>
Tino , Tíno	Hispanic	Venerable	<i>Promised Hope</i>
Tipper , Typper	Gaelic	Water Pourer	<i>Generous</i>
Tire , Teara, Teera (see also Tyra)	Hebrew	Small Village	<i>Treasured</i>
Tirza , Thira, Tirsá, Tirzah, Tirzha, Tyrza, Tyrzah	Hebrew	Pleasant	<i>Gentle</i>
Tisha , Tiesha, Tieshia, Tish, Tishia, Tysha, Tyshia (see also Taesha)	English	Joy	<i>Thankful</i>
Tirshrey , Tishrae, Tishreigh	Akkadian	Beginning	<i>Wise</i>
Titus , Tito, Titos, Tytus	Greek	Of the Giants	<i>Honorable</i>
Tobias , Tobee, Tobey, Tobiah, Tobie, Tobi, Toby	Hebrew	The Lord Is Good	<i>God's Workmanship</i>
Todd , Tod	Scottish	Fox Hunter	<i>Divine Ingenuity</i>
Toni , Tonee, Tonie	English	Priceless	<i>Lovely</i>
Tony , Toney	English	Praiseworthy	<i>Pure</i>

Tonya , see Tania			
Topaz	Latin	Gem	<i>Fidelity</i>
Topher , Tofer	Greek	Bearer	<i>Helper</i>
Tori , Toria, Torian, Toriana, Torianna, Torie, Torii, Torri, Torria, Torriana, Torrianna, Toriie (see also Tory)	Japanese	Bird	<i>Great Worth</i>
Torrance , Tornance	Irish	From the Knolls	<i>Man of Peace</i>
Tory , Torey, Torre, Torrey, Torry (see also Tori)			
Towsend , Townshend	English	From the Edge of Town	<i>Industrious</i>
Tracey , Trace, Tracee, Traci, Tracia, Tracie, Traciya, Tracy, Tracya, Traecee, Traacey, Traicey, Trasee, Trasey (see also Taci)	Latin	Warrior	<i>Noble Spirit</i>
Travers , see Travis			
Trayton , Traeton, Traiton	Old French	From the Settlement Near the Forest	<i>Treasured</i>
Tremaine , Tremain, Tremayne	Celtic	From the House by the Rock	<i>High Praise</i>
Trent , Trente	English	Rapid Stream	<i>Renewed</i>
Trenton , Trendon, Trenten, Trentin	Old English	From the Town by the Rapid Stream	<i>Rooted in Faith</i>
Trevor , Trev, Trevar, Trever	Irish	Prudent	<i>Righteous</i>
Trey , Trae, Trai	Middle English	Third	<i>Sacrifice</i>
Trilby , Trilbee, Trilbey, Trilbie	English	Hat	<i>Covered</i>
Trina , Treena, Treina, Tria, Triana, Trianna, Trinette, Trinice, Triniece, Trinique, Triya	English	Pure	<i>Gentle</i>
Trisha , Tricha, Tricia, Trisa, Trish, Trishana, Trishanna, Trishara, Trissa, Tryssa	English	Noble	<i>Honest</i>
Tristen , Trista, Tristan, Tristia, Tristian, Tristiana, Tristianna, Tristin, Tristina, Triston, Trystian, Trystin, Trysten, Trystia (see also Trusten)	Welsh	Bold	<i>Valiant</i>
Trixie , Trix, Trixi	American	Bringer of Joy	<i>Peaceful</i>
Troy , Troi, Troye	Gaelic	Foot Soldier	<i>Steadfast</i>
Truman , Trumann	English	Honest	<i>Faithful</i>
Trusten , Trustan, Trustin (see also Tristen)	English	Trustworthy	<i>Reliable</i>
Trygve , Trigve, Trygvee	Norwegian	Victor	<i>Triumphant</i>
Tucker	Old English	Folder of Cloth	<i>Efficient</i>
Tullis , Tullias, Tullius	Latin	Rank	<i>Admirable</i>

Turner , Turnar	English	Wood Worker	<i>Infinite Creativity</i>
Tushiya , Tuschiya	Hebrew	Wisdom	<i>Righteous</i>
Twain , Twaine, Twayne	English	Divided in Two	<i>Renewed</i>
Twyla , Twila, Twilla, Twylla	English	Doubly Woven	<i>Strong</i>
Tyler , Ty, Tylar, Tyller, Tylor	Middle English	Tile Maker	<i>Resourceful</i>
Tyra , Tyraa, Tyrah, Tyresa, Tyrisa, Tyrina, Tyrinia (see also Tira)	Scandinavian	Warrior	<i>Blessed</i>
Tyrel , see Terell			
Tyrone , Ty, Tyronne	Greek	Sovereign	<i>Steadfast</i>
Tyson , Tison, Tyce, Tysen	French	Son of the Ruler	<i>Gifted</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

U

Ulani , Ulana, Ulanna, Ulanni	Hebrew	Cheerful	<i>Filled With Joy</i>
Ulric , Ulrik	Old German	Ruler of All	<i>Regenerated</i>
Ulrica , Ulrika	Old German	Ruler	<i>Strong in Virtue</i>
Ulysses , Ulisses	Latin	One Who Detests	<i>Seeker of Truth</i>
Uma , Ooma, Umah	Indo-Pakistani	Mother	<i>Blessed</i>
Umi , Umee	Yao	Life	<i>Energetic</i>
Una , Oona	Hopi	Strong Memory	<i>Humble</i>
Unique	Latin	One	<i>Incomparable</i>
Unity	Latin	Togetherness	<i>Harmonious</i>
Upton , Uptonn	Old English	From the Hill Town	<i>Honorable</i>
Urban , Urbain	Latin	From the City	<i>Peaceful</i>
Urbana , Urbanna	Latin	From the City	<i>Majestic</i>
Uri , Uree, Urii (see also Yuri)	Hebrew	My Light	<i>Righteous</i>
Uriah , Urias, Uriyah	Hebrew	God Is Light	<i>Excellent Virtue</i>
Uriel , Uriela, Urieli, Urielia, Urielle (see also Ariel)	Hebrew	Flame of God	<i>Transformed</i>
Urika , Uraeka, Uriqua	Omaha	Universally Useful	<i>Student of the Word</i>
Ursula , Ursa	Latin	Little Bear	<i>Courageous</i>
Uziel , Uziah, Uzziel	Hebrew	God Is My Strength	<i>God's Servant</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

V

Vail , Vael, Vaile, Vale, Vayle	English	Valley	<i>Praise</i>
Valerie , Val, Valarae, Valaree, Valarie, Valaree, Valeri, Valery, Valerie, Valeree, Valeri, Valery, Vallerie, Vallery, Vallory	Latin	Strength	<i>Spiritual Purpose</i>
Valeska , Valisha, Valishia	Slavic	Glorious Ruler	<i>Esteemed</i>
Valin , Vaylin (see also Balin)	Indo-Pakistani	Mighty Warrior	<i>Arm of God</i>
Valli , Vallee, Valley, Vallie, Vally	Latin	Strong	<i>God's Leader</i>

Van, Vann	Dutch	Water Dam	<i>Forgiving</i>
Vance, Vanse	English	Thresher	<i>Hard Worker</i>
Vanda, Vandelia, Vandi, Vandie, Vandda (see also Wanda)	Slavic	Wanderer	<i>Redeemed</i>
Vanessa, Vanesa, Vanissa, Venessa	Greek	Butterfly	<i>Free Spirit</i>
Vanna, Vana, Vania, Vannah, Vanya	English	Butterfly	<i>Liberated</i>
Varina, Vareena, Vareyna, Varin, Varya (see also Verena)	Slavic	Foreigner	<i>Sanctified</i>
Vashawn, Vashaun, Vashon, Vishaun, Vishawn, Voshan, Voshon, Voshoun, Voshawn	American	God is Gracious	<i>Blessed</i>
Vashti, Vashtee, Vashtie	Persian	Lovely	<i>Beautiful</i>
Vaughn, Von	Welsh	Small	<i>Compassionate</i>
Vega, Veyga	Middle Eastern	Falling Star	<i>Prophetic</i>
Velma, Valma, Vellma	Old German	Determined Protector	<i>Watchful</i>
Venus, Veenus	Latin	Love	<i>Greatest Power</i>
Vera, Vara, Vira	Latin	Truth	<i>Strong in Virtue</i>
Verena, Verasha, Verasia, Vereena, Verina, Verity (see also Varina)	Latin	Truthful	<i>Forthright</i>
Vernon, Vern, Verne	Latin	Youthful	<i>Vigorous</i>
Veronica, Varonica, Veronika, Véronique, Vonnie, Vonny, Vronica			
Vianna, Viana (see also Vienna)	American	Gracious	<i>Blessed</i>
Victor, Vic, Victer, Vik, Viktor	Latin	Conqueror	<i>Triumphant Spirit</i>
Victoria, Vicci, Vickee, Vicki, Vickie, Vicky, Victori, Victoriana, Victorianna, Victorina, Victorya, Viki, Vikki, Vikkie, Vikky, Viktori, Viktoria, Viktoriana, Victorianna, Viktorina, Viktory, Viktorya	Latin	Conqueror	<i>Triumphant Spirit</i>
Vienna, Viena (see also Vianna)	Latin	Capital of Austria	<i>Chosen</i>
Vincent, Vincente, Vince, Vinny	Latin	Conquering	<i>Strength Through Faith</i>
Vinson, Vinnson	English	Son of the Victor	<i>Redeemed</i>
Violet, Vi, Viola, Violette, Vyolet	Latin	Modest Flower	<i>Humble</i>
Virgil, Vergel	Latin	Staff Bearer	<i>Loyal Spirit</i>
Virgilia, Virgillia	Latin	Staff Bearer	<i>Protector</i>
Virginia, Virg, Virgenia	Latin	Pure	<i>Unblemished</i>

Vivian , Viv, Vivia, Vivana, Vivianne, Viviane, Vivianne, Vivien, Vivienne	Latin	Lively	<i>Joyous Spirit</i>
Vladimir , Vladamir, Vlade, Vladé	Russian	Famous Prince	<i>Upright</i>
Vondra , Vonda, Vondraea, Vondrea, Vondraya	Czech	Loving	<i>Reborn</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

W

Wade , Wayde	Old English	One Who Advances	<i>Generous Spirit</i>
Wagner , Waggner	Old German	Wagon Maker	<i>Trusting Spirit</i>
Wakanda , Wakandra	Dakota	Power	<i>Faithful</i>
Walden , Waldon	Old English	From the Forest Valley	<i>Calm Spirit</i>
Waldo , Wald	German	Strong	<i>Thankful</i>
Walker , Wallker	English	Cloth Cleaner	<i>Diligent</i>
Wallace , Wallach, Wallis, Wally, Walsh, Welsh	English	From Wales	<i>Man of Peace</i>
Walter , Walt	Old German	Powerful Ruler	<i>Strong Protector</i>
Walton , Walt	English	From the Fortified Town	<i>Freedom of Spirit</i>
Wanda , Wahnda, Wannda (see also Vanda, Wendy)	Old German	Wanderer	<i>Seeker of Truth</i>
Ward , Warde	Old English	Guardian	<i>Watchful Spirit</i>
Wardell , Wardel	Old English	From the Watchman's Hill	<i>Protector</i>
Warner (see also Werner)	Old French	Defender	<i>Courageous Spirit</i>
Warren , Warrin	German	Protecting Friend	<i>Righteous</i>
Warwick , Warick, Warrick	Old English	From the Near Dam	<i>Led by the Spirit</i>
Washington	English	From the Town Near the Water	<i>Witness</i>
Wava , Waiva	Slavic	Foreigner	<i>Child of God</i>
Wayman , Waymon	Middle English	Traveler	<i>Shielded</i>
Wayne , Waiyne	English	Wagon Maker	<i>Industrious</i>
Webster , Web	Old English	Weaver	<i>Example</i>
Welby , Wellby	Old English	From the Near Well	<i>Trusting Spirit</i>
Weldon , Welden	Old English	From Hill Near the Well	<i>Preserved</i>
Wellington , Wellingtonun	Old English	Prosperous	<i>Conquering Spirit</i>
Wendell , Wendal, Wendall, Wendel	Old German	Wanderer	<i>Messenger of Truth</i>
Wendy , Wenda, Wendee, Wendy, Wendi, Wendie (see also Wanda)	Welsh	Wanderer	<i>Redeemed</i>
Werner (see also Warner)	Old German	Protector	<i>Peaceful</i>
Wesley , Wes, Weslee, Westlee, Westley	English	From the Western Meadow	<i>Steadfast</i>
Wheatley , Wheatleigh	English	From the Wheat Field	<i>Witness</i>
Whitley , Whitlee, Whitleigh	English	From the White Field	<i>Joyful</i>

Whitney , Whitnee, Whitnée, Whitneigh, Whitnie, Whittany, Whittney, Witney, Wittney	Old English	From the White Island	<i>Protected</i>
Wilbur , Wilber	Old German	Resolute	<i>Obedient</i>
Wild , Willder	Old English	From the Wilderness	<i>Sower</i>
Wilhelm , Willhelm	Old German	Determined Guardian	<i>Wise</i>
Willard , Wilard	Old English	Resolute and Brave	<i>Champion</i>
William , Bill, Billy, Wil, Wiley, Will, Wiley, Willie, Willy, Wilson	Old German	Resolute Protector	<i>Noble Spirit</i>
Willis , Willus	English	Son of the Guardian	<i>Cautious</i>
Willow , Wilow	English	Willow Tree	<i>Great Hope</i>
Wilona , Wilow	English	Desired	<i>Seeker of Truth</i>
Winifred , Winn, Winnie, Winny, Wyn, Wynnie	German	Peaceful Friend	<i>Cheerful Heart</i>
Winona , Wenonah, Wenonah, Winonah, Wynnona, Wynona	Sioux	First-Born Daughter	<i>Peaceful</i>
Winston , Winsten, Wynston	Old English	From the Friendly Town	<i>Trusting</i>
Winthrop , Wynthrop	Old English	From the Friend's Home	<i>Benevolent</i>
Wolfgang , Wolfgong	Old German	Quarrel of the Wolves	<i>Faithful</i>
Woodrow , Woody, Woodson	Old English	From the Woods	<i>Excellent Worth</i>
Woodward , Woodard	Old English	Forest Warden	<i>Guardian</i>
Worrell , Worrek	Old English	From the Honest Home	<i>Faith</i>
Worth , Worthington	Old English	Farmstead	<i>Steadfast</i>
Wyatt , Wyat, Wyatte	Old French	Little Warrior	<i>Immoveable</i>
Wyman , Wymon	Old English	Warrior	<i>Determined</i>
Wynn , Wyn, Wynette, Wynne	Welsh	Fair	<i>Righteous</i>
Wynonna , see Winona			
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

X

Xandra , Xandraea, Xandraya, Xandrea, Xandriana, Xandria (see also Sandra and Zandra)	English	Defender	<i>Protector</i>
Xanthe , Xantha, Xanthia, Zantha, Zanthé, Zanthia	Greek	Blond	<i>Lovely</i>
Xavier , Xavian, Xavion, Xaven, Xavon, Zavier, Zavon	Arabic	Bright	<i>Wise</i>
Xenia , Xena (see also Zena, Zina)	Greek	Hospitable	<i>Blessed</i>
Xerxes , Xersus	Persian	Ruler	<i>Benevolent</i>
Ximenes , Ximenes	Spanish	God Heard	<i>Vindicated</i>
Xuan , Xuann	Vietnamese	Spring	<i>Refreshed</i>
Xuxa , Xúxa	Brazilian	Lily	<i>Beautiful</i>

Xylia , Xyleah, Xyliana, Xylina	Greek	Wood	<i>One of Integrity</i>
Xylon , Xylen	Greek	From the Forest	<i>Joyful</i>
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

Y

Yadin , Yadeen, Yadin	Hebrew	God Will Judge	<i>Righteous</i>
Yael , Yaella, Yaelle (see also Jael)	Hebrew	Strength	<i>Arm of God</i>
Yago , see Iago			
Yale , Yail, Yayle	Old English	From the Hill	<i>Prosperous</i>
Yamila , see Jamila			
Yaminah , Yamina	Middle Eastern	Proper	<i>Respectful</i>
Yana , Yanah, Yanna, Yannam, Yannah, Yannica, Yannick, Yannika, (see also Jana)	Polish	Gift of God	<i>Purchased</i>
Yardan , Yarden	Middle Eastern	King	<i>Victorious</i>
Yarina , Yariana, Yarianna, Yaryna	Russian	Peace	<i>Secure</i>
Yaron , Yairon, Yaróne (see also Jaron)	Hebrew	He Will Sing; He Will Cry Out	<i>High Praise</i>
Yasmine , Yasmen, Yasmon, Yazmen, Yazmin, Yazmine (see also Jasmine)	Persian	Jasmine Flower	<i>Blossom</i>
Yeira , Yeirah	Hebrew	Light	<i>Witness</i>
Yelina , Yelana, Yelanna (see also Jelena)	Russian	Shining	<i>Glory of God</i>
Yemena , Yemina	Hebrew	Capable	<i>Exalted</i>
Yeriel , Yeriell, Yerielle (see also Jeriel)	Hebrew	Taught by God	<i>Wise</i>
Yohann , see Johann			
Yohanna , see Johanna			
Yoko , Yoki	Japanese	Good Girl	<i>Justified</i>
Yolanda , Yalonda, Yolana, Yolanna, Yolonda, Yulonda	Greek	Violet Flower	<i>Sign of Life</i>
Yonina , Yonita	Hebrew	Dove	<i>Graceful</i>
Yordana , Jordana, Jordanna, Yordanna	Hebrew	Descender	<i>Praise</i>
Yori , Yoriko	Japanese	Trustworthy	<i>Honest</i>
Yorianna , see Jorianna			
York , Yorick, Yorke, Yorrick	Celtic	From the Yew-Tree Estate	<i>Vigilant</i>
Yoshi , Yóshi, Yoshie	Japanese	Respectful	<i>Obedient</i>
Yuki , Yukie	Japanese	Snow	<i>Cleansed</i>
Yul , Yule, Yuul	Mongolian	Beyond the Horizon	<i>Worshiper</i>
Yuma , Yumia	Native American	Son of the Chief	<i>Beloved</i>
Yuri , Juri Jurii, Jurri, Yurri, Yuri, Yury (see also Uri)	Russian	Farmer	<i>Gifted</i>
Yuriko , Yuríko	Japanese	Lily Child	<i>Blessed</i>
Yvanna , see Ivana			

Yves, Ives	French	Little Archer	Trusting Spirit
Yvonne, Ivette, Ivonne, Yavonne, Yevette, Yvette	French	Young Archer	Shielded
Name	Language/Cultural Origin	Inherent Meaning	Spiritual Connotation

Z

Zabrina, see Sabrina			
Zachariah, Zac, Zacariah, Zacarias, Zacary, Zacc, Zaccari, Zaccary, Zach, Zacharee, Zacharee, Zacharey, Zacharia, Zacharias, Zacharie, Zachary, Zachrey, Zachry, Zack, Zackari, Zackarie, Zackary, Zackery, Zackory, Zacory, Zak, Zakery, Zakarey, Zakarie, Zakery, Zakree, Zakry, Zaqary	Hebrew	God Has Remembered	Humble Before God
Zada, Zaida, Zayda	Middle Eastern	Fortunate	Faithful
Zadok, Zaydok	Hebrew	Righteous	Rewarded
Zafina, Zafeena	Middle Eastern	Victorious	Strength of God
Zaim, Zaime, Zaimee, Zayme, Zaymee	Middle Eastern	Brigadier General	Leader
Zaimir, Zameer, Zameir	Hebrew	Song	Joyful
Zandra, Zahndra, Zandraea, Zandrea, Zandria, Zannndra, Zondra (see also Sandra, Xandra)	English	Defender	Protector
Zane, Zain, Zayne	English	God is Gracious	Blessed
Zanna, Zana (see also Zaynah)	English	Lily	Beautiful
Zantha, see Xanthe			
Zara, Zaira, Zarah, Zaria, Zarianna, Zarya	Middle Eastern	Princess	Beloved
Zavier, see Xavier			
Zaynah, Zayna (see also Zanna)	Middle Eastern	Lovely	Beautiful
Zebediah, Zebedee	Hebrew	God's Gift	Redeemed
Zebulon, Zebulun	Hebrew	Exalted	Wise
Zedekiah, Zedekias	Hebrew	God is Mighty and Just	Glory to God
Zeke, see Ezekiel			
Zelda, Zellda	German	Warrior	Gifted
Zelenka, Zelenkia	Czech	Budding Blossom	Nurtured
Zena, Zeena, Zeenia, Zeenya, Zeina (see also Xenia, Zina)	Persian	Woman	Cherished
Zephaniah, Zephan, Zephania	Hebrew	Protected By God	Precious
Zephyr, Zephria, Zephriana	Greek	West Wind	Reborn

Zerlina , Zerleyna	Spanish	Dawn	<i>Blessed</i>
Zia , Zea, Zeah, Zeya	Middle Eastern	Light	<i>Fearless</i>
Zigfrid , Ziggy (see also Siegfried)	Latvian	Victorious in Peace	<i>Secure in Christ</i>
Zimra , Zamora, Zemora	Hebrew	Song of Praise	<i>Thankful</i>
Zimraan , Zimran	Middle Eastern	Praise	<i>Reverent</i>
Zina , Zinah (see also Xenia, Zena)	English	Hospitable	<i>Radiant Love</i>
Zoe , Zoa, Zöe, Zoé, Zoee, Zoey, Zoia, Zoie, Zoya	Greek	Life	<i>Delivered</i>
Zora , Zorah, Zorana, Zoranna, Zoriana, Zorianna, Zorya	Slavic	Dawn	<i>Bringer of Light</i>
Zorg , Zörg	Intergalactic Space	Descendent of Blurgon	<i>Intelligent Life</i>
Zorina , Zori, Zoriana, Zorianna, Zorie, Zory (see also Czarina)	Slavic	Golden	<i>Attractive</i>
Zsa Zsa , Zha Zha	Hungarian	Lily	<i>Lovely</i>
Zulema , Zulima	Middle Eastern	Peace	<i>Secure</i>
Zuri , Zuria, Zuriya	Swahili	Beautiful	<i>Messenger</i>