
[image: image]


[image: image]


 

 

Copyright © 2010 by Sourcebooks, Inc.

Cover and internal design © 2010 by Sourcebooks, Inc.

Cover design by Dawn Pope/Sourcebooks

Cover images © dinca/istockphoto.com

Sourcebooks and the colophon are registered trademarks of Sourcebooks, Inc.

All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means including information storage and retrieval systems—except in the case of brief quotations embodied in critical articles or reviews—without permission in writing from its publisher, Sourcebooks, Inc.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the services of a competent professional person should be sought.—From a Declaration of Principles Jointly Adopted by a Committee of the American Bar Association and a Committee of Publishers and Associations

Published by Sourcebooks, Inc.

P.O. Box 4410, Naperville, Illinois 60567-4410

(630) 961-3900

Fax: (630) 961-2168

www.sourcebooks.com

Library of Congress Cataloging-in-Publication Data

Larson, Emily.

The 2011 baby names almanac / by Emily Larson.
      p. cm.

1. Names, Personal—Dictionaries. I. Title.

CS2377.L38 2010

9294’4--dc22

2010039345

Printed and bound in Canada.
 WC 10 9 8 7 6 5 4 3 2 1


Contents

Introduction

Inside the Popularity Charts

What’s Hot (or Not) Today (And What Will—and Won’t!—Be Tomorrow) 

Girls’ Names 

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

Boys’ Names 

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z


Introduction


So, you’ve got a baby to name.

As if preparing for the arrival of the baby isn’t enough, you’re dealing with all the pressure of figuring out what, exactly, to call the little bundle of joy. It can be stressful to find a name that will do justice to the hope you have for your child.

After all, names influence first impressions. They can trigger great—or unpleasant—nicknames. They can affect your child’s self-esteem. They can be a tangible, lasting link to a family legacy.

But let’s not forget that they can be fun. And that’s what this book is all about.

Remember The Old Farmer’s Almanac, which comes out annually as a guide to each year’s trends, forecasts, and hot spots? Aimed at farmers, of course, the book provides a way to put the year into context, to navigate the shifting seasons, and to understand all the factors swirling in the atmosphere.

The 2011 Baby Names Almanac aims to be a similar lifeline for parents. With a finger on the pulse of pop culture and an ear to the ground of what’s hip, new, and relevant, this book offers you an instant, idiosyncratic snapshot of how the world today is shaping what you may want to name your child tomorrow.

Jam-packed with information and ideas, plus thousands of names to browse, this book analyzes the most recent trends and fads in baby naming, offering up forecasts and predictions. You’ll find our take on questions like these (and much more!):

 

• Which cutting-edge names are on the rise?

• Which popular names are on the decline?

• What influence do celebrities have on names?

- Names in music: Has Miley peaked? Is Taylor now exclusively a girl’s name?

- Names in movies: Could you name a kid Pandora?

- Names in sports: Is Peyton over? Will Rooney surge? And what’s so great about Jacoby?

• How many babies get the most popular name, anyway?

• Which letter do most girls’ names start with? How about boys’ names?

• What are the most popular “gender-neutral” names today—and which gender uses each name more often? (If you name your daughter Harley, will she find herself playing with lots of other little girls named Harley—or little boys instead?)

• How can you take a trend and turn it into a name you love?


We understand that sometimes this information on trends and popularity is hard to digest, so we’ve created some easy-to-visualize graphics. Turn to page 4, for example, to see a map of the United States showing where Isabella reigns and where little Jayden is king.

And what baby name book would be complete without the names? Flip to page 59 to begin browsing through more than 20,000 names, including entries for the most popular names for girls and boys as reported by the Social Security Administration (www.ssa.gov/OACT/babynames).

A little bit of a mishmash and a screenshot of the world today, The 2011 Baby Names Almanac is like no other book out there. Stuffed with ideas on what’s hip and hot and how you can take a trend and turn it into a name you love, this book is your all-in-one guide to baby names now.


Inside the Popularity Charts


The Top 10

Let’s start with the most popular names in the country. Ranked by the Social Security Administration (SSA), these names are released around Mother’s Day each year. (The top 10 names get the most attention, but you may also hear about the top 100. The total number of names widely reported is 1,000.) In 2009 the top 10 names were similar—but not identical to—the top 10 for 2008. Emma slid from first to second, unseated by the mighty Isabella. (We’re pretty sure that has more than a little bit to do with the Twilight series!) And you know Jayden hasn’t peaked yet, because it climbed into the top 10 for the first time in 2009 (in 2000, it was way down at 194). Here’s a quick comparison of 2009 and 2008.

 


	2009 Girls
	2008 Girls


	1. Isabella
	 1. Emma


	2. Emma
	 2. Isabella


	3. Olivia
	 3. Emily


	4. Sophia
	 4. Madison


	5. Ava
	 5. Ava


	6. Emily
	 6. Olivia


	7. Madison
	 7. Sophia


	8. Abigail
	 8. Abigail


	9. Chloe
	 9. Elizabeth


	10. Mia
	 10. Chloe


 

 


	2009 Boys
	2008 Boys


	1. Jacob
	 1. Jacob


	2. Ethan
	 2. Michael


	3. Michael
	 3. Ethan


	4. Alexander
	 4. Joshua


	5. William
	 5. Daniel


	6. Joshua
	 6. Alexander


	7. Daniel
	 7. Anthony


	8. Jayden
	 8. William


	9. Noah
	 9. Christopher


	10. Anthony
	 10. Matthew


Just How Many Isabellas Are There, Anyway?

Sure, these names are popular, but what does that mean? Well, it seems that new parents are increasingly looking for off-the-beaten-path names for their little ones, and it shows. According to the SSA, the top 1,000 names represent 73.09 percent of all babies born and named in the United States in 2009—a significant drop from the 77.84 percent recorded in 2000.

 

[image: image]

 

Although parents of either gender have always been looking beyond the top 1,000, parents of boys are more likely to pick a name in that mix—79.03 percent of boys’ names are represented on the top 1,000 list, while only 66.86 percent of girls’ names are.

 

[image: image]

 


Plus, although it may seem like you know a zillion people with daughters named Madison or Ava, the most popular names are actually bestowed upon a relatively small number of babies each year. For example, in 2009 only 1 percent of all male babies born in the United States (that’s 20,858 little guys total) got the most popular name, Jacob. There are slightly more girls (22,067 total) with the most popular name, Isabella, but even that’s only 1.12 percent of all girls born. Only a fifth of the Jacob total—4,134 babies—were given the 100th most popular name, Kyle. The number of babies with the number 1 name is dropping swiftly—back in 1999, the first year Jacob hit number 1, more than 35,000 boys got that name, “’ which is more than 15,000 additional babies compared to 2009. And back in 1965, 4.28 percent of all male babies (a staggering 81,041 tots) were named Michael, the most popular name of that year. So if you’ve got your heart set on naming your son Ethan but you’re worried that he’ll be surrounded by Ethans wherever he goes, take heart!


Mary, Mary Quite Contrary

Mary has been the most frequent number 1 girls’ name over the past 100 years, appearing in the top spot 46 times. For boys? It’s Michael, topping the charts 44 times.


 

[image: image]

 


What’s Popular in My State?

 

[image: image]

 

It’s interesting to see how some names are more popular in certain states than in others. For example, Landon ranks 36th nationally for boys, but in Louisiana it’s the third most popular name. Likewise, Angel ranks third among California’s baby boys, but only 37th in the nation.

The following chart lists the top five names for girls and boys for each of the 50 states, and it also shows the actual number of births for each of those names in each state. Check out how many girl babies got the number 1 name in Wyoming (Isabella, 36) compared to the number of girl babies with the same name in California (3,127)

Top Five Names by State

 

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

[image: image]

What Joined—and Dropped Off—the Hot 100 in 2009?

One of the easiest ways to spot name trends is to watch what joins the hot 100 and what drops off. For the (young) ladies, several new names joined in 2009: Serenity, Mya, Molly, Khloe (Kardashian, we bet! This name jumped the most places in 2008 and has now cracked the hot 100), Eva, and Bella (of course, Twilight!).

Another bunch dropped off the list: Sara, Megan, Mary (the girls’ name that has been number 1 more often than any other name in the past 100 years, a total of 46 times!), Jennifer (another hugely popular name from yesteryear), Isabel (so close to Isabella, this year’s number 1!), and Gracie. For the boys, Parker, Oliver, Miguel, and Levi joined the list, and here’s a real shocker: the very similar-sounding names Kaden, Jaden, and Caden, plus Brady, fell off. Perhaps those “-aden” names got a little bit too popular for some people in 2009?


New To The Hot 100


	Serenity
	Parker

	Mya
	Oliver

	Molly
	Miguel

	Khloe
	Levi

	Eva
	

	Bella
	


Off the Hot 100


	Sara
	Kaden

	Megan
	Jaden

	Mary
	Caden

	Jennifer
	Brady

	Isabel
	

	Gracie
	


New to the Top 1,000 This Year

These names are fresh faces in the top 1,000 list this year. Some of them have appeared on the list in years past, but after falling off the charts, they’re making a comeback. Odds are they’ll keep moving up.


The boys’ name Eden has appeared at number 902 for two years in a row.


	Girls
	
	
	
	
	

	Vivienne:
	532
	Taraji:
	881
	River:
	960

	Bristol:
	666
	Ember:
	885
	Ivanna:
	965

	Leighton:
	669
	Evelynn:
	899
	Ayleen:
	968

	Milan:
	775
	Harlow:
	902
	Marleigh:
	976

	Brinley:
	778
	Alaya:
	903
	Kayleen:
	981

	Maliah:
	800
	Caydence:
	905
	Azariah:
	985

	Lylah:
	828
	Raelyn:
	922
	Reece:
	987

	Calleigh:
	832
	Aiyanna:
	948
	Cambria:
	993

	Adelynn:
	843
	Kamya:
	956
	Samiyah:
	994

	Rylan:
	859
	Charley:
	949
	Kloe:
	998

	Millie:
	868
	Kaelynn:
	955
	Lilyanna:
	999


 


	Boys
	
	
	
	
	

	Archer:
	679
	Casen:
	905
	Mack:
	975

	Knox:
	706
	Westin:
	934
	Remy:
	976

	Sylas:
	847
	Hayes:
	949
	Maddux:
	983

	Kayson:
	852
	Maxx:
	958
	Zavion:
	986

	Jaxton:
	855
	Jaycob:
	970
	Cain:
	987

	Dilan:
	875
	Juelz:
	972
	
	

	Camilo:
	898
	Kalel:
	973
	
	


Biggest Jumper: Analia

Perhaps due in part to the Telemundo show El Rostro de Analia, Analia zoomed onto the list this year. Not even on the top 1,000 in the last 20 years, it leaped at least 67 percent and more than 675 places to debut at 329.


How Do You Spell Aydin?

When you take into account that the name Jayden has ten spelling variations in the top 1,000 (see the list that follows), that means that this one name actually shows up on the list ten different times! We broke down the top 1,000 names for boys and girls this way, counting all the different spelling variations as one name, and we got some surprising results. Looking from that perspective, there aren’t 1,000 unique names at all! We counted roughly 639 unique girls’ names, and approximately 747 unique boys’ names. The girls have fewer unique names, spelled in more ways, whereas parents of boys reach into a bigger pool of names. Let’s take a look at some of the names with the most (or most interesting!) variations in the top 1,000.

Note: some of these names could be pronounced slightly differently from one another, but if they could also be pronounced the same as the main name on the list, we included them.

Boys

It’s no surprise that the “-ayden” names (such as Aiden, Jayden, Brayden, and Kaden) offer lots of spelling variety, but the changes in Tristan and Kason struck us as a little more unusual.

 


	Aiden
	Jayden
	Kaden
	Brayden

	1.	Aiden	1.	Jayden	1.	Kaden	1.	 Brayden

	2.	Aidan	2.	Jaden	2.	Caden	2.	 Braden

	3.	Ayden	3.	Jaiden	3.	Kayden	3.	Braydon

	4.	Aden	4.	 Jaydon	4.	Cayden	4.	Braeden

	5.	Aaden	5.	Jadon	5.	Kaiden	5.	Braiden

	6.	Adan	6.	 Jaeden	6.	Caiden	6.	Bradyn

	7.	Aydan	7.	Jaydin	7.	Kaeden	7.	Braedon

	8.	Aydin	8.	Jadyn	8.	Kadyn

	9.	Aidyn	9.	Jaidyn	9.	Kadin
	
	10.	Aedan	10.	Jaydan
		


 

 
	Cameron
	Tristan
	Giovanni
	Devin

	1. 	Cameron	1. 	Tristan	1. 	Giovanni	1. 	Devin

	2. 	Kameron	2. 	Tristen	2. 	Giovani	2. 	Devon

	3. 	Camron	3. 	Triston	3. 	Giovanny	3. 	Davin

	4. 	Camren	4. 	Tristin	4. 	Jovanni	4. 	Deven

	5. 	Camryn	5. 	Tristian	5. 	Jovanny	5. 	Devan

	6. 	Kamron	6. 	Trystan	6. 	Geovanni	6. 	Devyn

	7. 	Kamryn			


 


	Kason
	Jackson
	Connor

	1. 	Kason	1. 	Jackson	1. 	Connor

	2. 	Cason	2. 	Jaxon	2. 	Conner

	3. 	Kasen	3. 	Jaxson	3. 	Conor

	4. 	Kayson	4. 	Jaxton	4. 	Konner

	5. 	Casen	5. 	Jaxen	5. 	Konnor


 		
 


Top 643 Names, Not Top 1,000

Only 64 percent of the top 1,000 girls’ names are unique names. Only 75 percent of the top 1,000 boys’ names are unique names. The rest of the names are spelling variations of those names. Here are the three names with the most spelling variations:


	Boys
	Girls

	1. Aiden 
	1. Kaylee

	2. Jayden
	2. Carly

	3. Kaden 
	3. Kaelyn, Hailey, Madelyn


Girls

Some of these seemed more obvious—Kaitlyn, for one—but others, like Carly, surprised us with their robust variety.

 


	Kaylee
	Carly
	Kaelyn
	Hailey


	1.	Kaylee	1.	Carly	1.	Kaelyn	1.	Hailey

	2.	Kayleigh	2.	Carlee	2.	Kaylin	2.	Haley

	3.	Caylee	3.	Karlee	3.	Kailyn	3.	Haylee

	4.	Kailey	4.	Carlie	4.	Kaylynn	4.	Hayley

	5.	Kaylie	5.	Carley	5.	Kaylen	5.	Hailee

	6.	Kaleigh	6.	Karly	6.	Kaylyn	6.	Haleigh

	7.	Kailee	7.	Karley	7.	Cailyn	7.	Haylie

	8.	Calleigh	8.	Karlie	8.	Kaelynn	8.	Hayleigh

	9.	Caleigh	9.	Karli
		
	10.	Kayley
			


 


	Madelyn
	Abigail
	Kaitlyn
	Lilyana


	1.	Madelyn	1.	Abigail	1.	Kaitlyn	1.	Liliana

	2.	Madeline	2.	Abby	2.	Katelyn	2.	Lilliana

	3.	Madilyn	3.	Abbigail	3.	Caitlyn	3.	Lilyana

	4.	Madeleine	4.	Abbie	4.	Caitlin	4.	Lilianna

	5.	Madalyn	5.	Abbey	5.	Katelynn	5.	Lillianna

	6.	Madelynn	6.	Abagail	6.	Kaitlin	6.	Lilyanna

	7.	Madalynn	7.	Abigale	7.	Kaitlynn

	8.	Madilynn
			


 


	Adeline
	Aaliyah
	Eliana
	Jaelyn

	1.	Adeline	1.	Aaliyah	1.	Eliana	1.	Jaelyn

	2.	Adalyn	2.	Aliyah	2.	Elliana	2.	Jaylynn

	3.	Adelyn	3.	 Aleah	3.	Iliana	3.	Jaylin

	4.	Adalynn	4.	 Aliya	4.	Elianna	4.	Jaylyn

	5.	Adelynn	5.	 Alia	5.	Aliana	5.	 Jaylen


 


	Jasmine
	Allison
	Emily
	Laila

	1.	Jasmine	1.	Allison	1.	Emily	1.	Layla

	2.	Jazmin	2.	Alison	2.	Emely	2.	Laila

	3.	Jazmine	3.	Allyson	3.	Emilee	3.	Leyla

	4.	Jasmin	4.	Alyson	4.	Emilie	4.	Lailah

	5.	Jazmyn	5.	Allisson	5.	Emmalee	5.	Laylah


 
 


	Makayla
	Natalie

	1.	Makayla	1.	Natalie

	2.	Mikayla	2.	Nataly

	3.	Michaela	3.	Nathalie

	4.	Mikaela	4.	Natalee

	5.	Mckayla	5.	Nathaly


What Do the Most Popular Names Start With?

You may find it surprising, but only three of the names in the top 1,000 girl baby names for 2009 start with a W: Wendy, Whitney, and Willow. At the same time, you probably won’t find it surprising that the most popular letter that girls’ names start with is A (162 of the top 1,000), with M as a close second with 106 names. Among the boys’ names, 118 start with J, and A names comprise 90 of the total 1,000 names. In 2008 there were no U names for girls in the top 1,000 (sorry, Uma). What a difference a year makes—in 2009 every single letter in the alphabet has at least one popular boy and girl name, as Unique hopped back onto the chart (at 929) for the first time in four years.

Gender-Neutral Options

Lots of names are popular for both boys and girls, but they’re generally more popular for one gender than the other. Here’s a list of names that appeared on both the boys’ top 1,000 and the girls’ top 1,000, plus how they ranked in 2009 for each gender. Some interesting trends here—despite the popularity of NFL quarterback Peyton Manning, Payton/Peyton are both more popular for girls! And two names are roughly given to equal numbers of boys and girls: Hayden and Dakota.


Spelling Matters!

If you’re going to choose…

Skyler/Skylar: Skylar is the more popular choice for girls, Skyler for boys

Jayden, etc: Jayden is the most popular choice for boys. Jaden, Jadyn, Jaiden, and Jaidyn are all more popular for girls.

Casey/Kasey: Casey is the winner for boys, Kasey for girls

Reese/Reece: Reese is more popular for girls, Reece for boys


Nearly Equal


	Name

	Girl Rank

	Boy Rank


	Dakota

	276

	251


	Hayden

	131

	91


 

More Popular for Girls


	Name

	Girl Rank

	 Boy Rank


	Addison

	12

	866


	Alexis

	13

	186


	Ariel

	206

	556


	Avery

	32

	223


 


	Name

	Girl Rank

	 Boy Rank


	Bailey

	85

	941


	Camryn

	246

	778


	Eden

	205

	902


	Emerson

	321

	437


 


	Name

	Girl Rank

	 Boy Rank


	Emery

	 336

	779


	Finley

	526

	772


	Harper

	174

	734


	Jaden

	101

	538


	Jadyn

	452

	804


	Jaiden

	171

	562


	Jaidyn

	 640

	807


	Jamie

	308

	669


	Jordyn

	124

	712


	Kamryn

	291

	946


	Kasey

	799

	965


	Kendall

	133

	600


	London

	121

	517


	Lyric

	408

	880


 


	Name

	Girl Rank

	 Boy Rank


	Marley

	149

	790


	Morgan

	56

	457


	Payton

	84

	330


	Peyton

	43

	147


	Reagan

	128

	963


	Reese

	144

	475


	Riley

	38

	107


	Rylee

	116

	796


	Sage

	396

	761


	Sidney

	529

	846


	Skylar

	185

	497


	Taylor

	22

	298


	Teagan

	274

	648


 

More Popular for Boys


	Name

	Girl Rank

	 Boy Rank


	Amari

	484

	300


	Angel

	176

	37


	Armani

	766

	552


	Cameron

	356

	59


	Casey

	528

	366


	Charlie

	616

	274


	Dylan

	556

	29


	Devyn

	969

	868


	Jayden

	188

	8


	Jaylen

	886

	175


 


	Name

	Girl Rank

	 Boy Rank


	Jaylin

	618

	175


	Jessie

	695

	573


	Jordan

	150

	45


	Justice

	557

	428


	Kamari

	932

	532


	Kayden

	441

	138


	Logan

	453

	17


	Micah

	818

	118


	Parker

	502

	96


	Phoenix

	720

	367


 


	Name

	Girl Rank

	 Boy Rank


	Quinn

	486

	258


	Reece

	987

	431


	River

	960

	448


	Rory

	937

	756


	Rowan

	496

	336


 


	Name

	Girl Rank

	 Boy Rank


	Rylan

	581

	19


	Rylan

	859

	195


	Rylan

	859

	195


	Skyler

	419

	261


	Zion

	732

	240


Which Names are Moving Up—and Falling Down—the Fastest?

The SSA compiles a list of names that have made the biggest moves when compared to their rank the previous year (assuming the name has made the top 500 at least once in the last two years). Some of these jumpers have obvious triggers, while the reasons for other jumps and declines are more open to interpretation. Take a look and see what you think.

40 Girls’ Names Heating Up

 


	Name

	Number of Spots It Moved Up


	Maliyah

	342


	Isla

	273


	Caylee

	251


	Kinley

	214


	Arabella

	209


	Adelyn

	180


	Fernanda

	165


	Adalyn

	162


	Malia

	153


 


	Name

	Number of Spots It Moved Up


	Londyn

	140


	Kinsley

	135


	Juliet

	134


	Norah

	132


	Emery

	131


	Annabella

	130


	Paisley

	129


	Addisyn

	125


	Harper

	122


 


	Name

	Number of Spots It Moved Up


	Yaretzi

	119


	Juliette

	112


	Penelope

	106


	Brylee

	103


	Sasha

	101


	Khloe

	101


	Nathalie

	99


	Journey

	97


	Mila

	94


	Willow

	93


	Brielle

	93


 


	Name

	Number of Spots It Moved Up


	Kennedi

	89


	Braelyn

	82


	Zariah

	76


	Luna

	75


	Lyla

	72


	Izabella

	71


	Aurora

	71


	Presley

	69


	Alice

	69


	Amiyah

	67


	Bella

	64


 

40 Girls’ Names Cooling Down

 


	Name

	Number of Spots It Moved Down


	Marely

	517


	Mylee

	420


	Jaslene

	294


	Allisson

	197


	Haylie

	145


	Lindsay

	143


	Rachael

	132


	Kimora

	118


	Kathleen

	113


 


	Name

	Number of Spots It Moved Down


	Cheyanne

	104


	Kaitlin

	104


	Amari

	96


	Cindy

	95


	Asia

	92


	Nancy

	90


	Taryn

	86


	Denise

	85


	Shannon

	83


 


	Name

	Number of Spots It Moved Down


	Yasmin

	81


	Rihanna

	76


	Kiana

	75


	Hanna

	74


	Heather

	73


	Sandra

	73


	Gloria

	67


	Jaden

	67


	Alessandra

	66


	Claudia

	66


	Tori

	65


 


	Name

	Number of Spots It Moved Down


	Dana

	64


	Miley

	61


	Karina

	56


	Hailee

	55


	Diamond

	53


	Erica

	53


	Karla

	53


	Kiley

	53


	Lesly

	53


	Cynthia

	52


	Kayden

	49


 

40 Boys’ Names Heating Up

 


	Name

	Number of Spots It Moved Up


	Cullen

	297


	Jax

	266


	King

	248


	Emmett

	215


	Colt

	164


	Braylen

	162


	Jett

	143


	Kason

	113


 


	Name

	Number of Spots It Moved Up


	Jasper

	112


	Brooks

	109


	Matteo

	101


	Paxton

	93


	Zayden

	89


	Ahmad

	80


	Mohamed

	75


	Aaden

	71


 


	Name

	Number of Spots It Moved Up


	Gunner

	69


	Waylon

	67


	Judah

	66


	Beckett

	66


	Ryker

	65


	Maximiliano

	64


	Jaxson

	64


	Everett

	62


	Jameson

	60


	Ryder

	59


	Leland

	59


	Leon

	58


 


	Name

	Number of Spots It Moved Up


	Silas

	56


	Abram

	56


	Weston

	54


	Romeo

	54


	Bennett

	53


	Byron

	50


	Warren

	49


	Easton

	48


	August

	45


	Emiliano

	44


	Terrance

	43


	Jaylin

	43


 

40 Boys’ Names Cooling Down

 


	Name

	Number of Spots It Moved Down


	Alvin

	133


	Marc

	106


	Jonas

	105


	Isiah

	91


	Brett

	80


	Terry

	77


	Brodie

	69


	Dorian

	69


 


	Name

	Number of Spots It Moved Down


	Kane

	66


	Jermaine

	65


	Quinton

	65


	Shaun

	65


	Roy

	63


	Franklin

	62


	Chad

	56


	Payton

	54


 


	Name

	Number of Spots It Moved Down


	Jerry

	52


	Ricky

	51


	Triston

	51


	Ernesto

	50


	Javon

	48


	Alberto

	47


	Rodrigo

	47


	Nickolas

	46


	Damon

	45


	Issac

	45


	Jalen

	45


	Marvin

	44


 


	Name

	Number of Spots It Moved Down


	Lance

	43


	Taylor

	42


	Cory

	41


	Douglas

	41


	Joe

	41


	Morgan

	41


	Clayton

	39


	Maurice

	38


	Alfredo

	36


	Philip

	36


	Dayton

	 35


	Jadon

	 35


What’s Hot (or Not) Today (And What Will–and Won’t!–Be Tomorrow)


Now that we’ve seen the state of baby names today, let’s take a look at a snapshot of some interesting trends we’ve spotted, as well as some predictions as to what might play out on the playground sometime soon.

You’ll notice that within some fads, certain names are on the rise, and certain names are on the decline, showing how trends are morphing over time (how Mary is fading as a popular religious name, for instance, but Nevaeh is skyrocketing.) We’ve also included some offbeat and unique ways to take each of these trends and find a name that really fits you and your family.

Trends Today

THE RISE OF SULLIVAN

The name Sully was on the lips of many in 2009, starting in January and ending with a bang in December.

On January 15, 2009, US Airways pilot Chesley “Sully” Sullenberger became a hero and a part of history by guiding the completely disabled jet he was flying to a safe landing in the Hudson River. All 155 passengers and crew members escaped the jet safely, and Sully was credited with saving those lives.

In December of the same year, the movie Avatar debuted and broke all existing box office records. The main character’s name was already very popular (Jake), but his last name was…Sully! Another hero and another source of inspiration for baby names!

Now, not everyone wants to name their kid Sully, of course (in fact, it isn’t even on the top 1,000 list), but Sullivan debuted on the list for the first time in 2002 at 991, and it’s moved steadily, and sharply, upward ever since. Check out this brief history of a name poised to break out:

 


	SULLY


	Year

	Rank


	2002

	991


	2003

	955


	2004

	952


	2005

	927


	2006

	927


	2007

	732


	2008

	705


	2009

	652


NEW SUPERSTARS INSPIRING NAMES

An unexpected young superstar was launched in 2009—and for once, this one didn’t come from the Disney machine. Justin Bieber, a Canadian teenager, started out by teaching himself to play many instruments, including the guitar and piano. His mom, seeing his great potential, uploaded some videos of his performances to YouTube, and before his sixteenth birthday, he became a major star. The name Justin has been on a downward slide since the beginning of the twenty-first century (from 19 down to 46), but we believe Bieber’s popularity will result in a renewed interest in the name.

Another young star is poised to inspire lots of newborns’ names in 2011—look out for the rise of Kesha. The singer, a Nashville native, has quickly established herself on the music scene after her first album debuted on the charts in 2010 at number 1. Expect to see her name debut on the 2010 top 1,000 as well! Kesha is a variation of Keisha, which was quite popular in the 1980s, ranking at 332 in 1986 but then dropping off the chart in 1999. There are many other popular variations of the name, such as Keysha, Kesia, Keshia (last ranked at 813 in 1991), Keyshia, and Keesha.

GIMME A V!

There’s a really hot trend with the v sound in names, particularly for girls. Ava (number 5 in 2009), Eve, Vivian, and Nevaeh are trending upward for girls. And Vivienne, due no doubt to Angelina Jolie’s daughter, debuted on the list at 532. Among the boys, it’s more of a split, with Vaughn, Giovanni, and Sullivan trending up, and Javon, Davian, and Kevin trending a bit down. Here’s a look at a sampling of names with that powerful v sound and how they’ve risen since 2000.

 


	Girls’ Names

	2000 Rank

	2009 Rank


	Ava

	180

	5


	Avery

	176

	32


	Nevaeh*

	—

	34


	Evelyn

	150

	39


	Heaven

	340

	275


	Genevieve

	507

	288


	Vivienne

	—

	532


	Evie

	—

	723


	Maeve

	777

	591


* Heaven spelled backward

A dash means that the name did not make the list that year.

Ways to Make This Trend Your Own

Options still off the radar: Viveca, Lavinia, Divine, Vandie

 


	Boys’ Names

	2010 Rank

	2009 Rank


	Giovanni

	201

	132


	Devon

	133

	277


	Everett

	585

	320


	Oliver

	305

	98


	Javion

	949

	606


	Ivan

	153

	136


	Davian

	—

	707


	Maverick

	865

	543


Ways to Make This Trend Your Own

Options still off the radar: Vin, Vinson, Shavon, Daven

RELIGIOUS NAMES

Religious names have become quite a bit more popular in recent years, and the trend is reflected in the different kinds of religious names that are popular now versus years ago (prime example: Sarah is slightly down, but Heaven is up). Here’s a look at some religious names and how they’ve changed in popularity over the past 15 years.

 


	Girls’ Names

	1995 Rank

	2009 Rank


	Sarah

	5

	21


	Nevaeh*

	—

	34


	Trinity

	662

	74


	Mary

	40

	102


	Rebecca

	28

	132


	Heaven

	558

	275


	Eve

	—

	582


 


	Girls’ Names

	1995 Rank

	2009 Rank


	Aisha

	556

	742


* Heaven spelled backward

Ways to Make This Trend Your Own

Options still off the radar: Khadija, Dinah, Seraphina

 


	Boys’ Names

	1995 Rank

	2009 Rank


	Joshua

	5

	6


	Daniel

	9

	7


	Noah

	100

	9


	Benjamin

	31

	20


	Isaac

	98

	40


	Adam

	38

	74


	Moses

	598

	504


	Muhammad

	779

	603


	Messiah

	—

	663


Ways to Make This Trend Your Own

Options still off the radar: Aasif, Cain

DESTINATION NAMES

Ten years ago, naming a child after a location was quite unusual. But that was before celebrities started naming their kids Brooklyn, Dakota…you get the idea. Some location names were more popular ten years ago—Chandler, for example, was 151 in 1999 and ranks at 469 in 2009, which probably has less to do with the town in Arizona and more to do with a little show called Friends that was popular in the 1990s—but for the most part, naming tots after places is still a hot idea these days. Here are some place-names on the rise:

 


	Girls’ Names

	1999 Rank

	2009 Rank


	Madison (Wisconsin)

	7

	7


	Brooklyn (New York)

	182

	37


	Savannah (Georgia)

	42

	40


	Charlotte (North Carolina)

	307

	68


	London (England)

	919

	121


	Aurora (Illinois)

	503

	217


	Paris (France)

	465

	412


	Adelaide (Australia)

	—

	567


	Ireland

	—

	821


Ways to Make This Trend Your Own

Options still off the radar: Orleans (New Orleans, Louisiana), Helena (Montana), Olympia (Washington), Juneau (Alaska), Valletta (Malta)

 


	Boys’ Names

	1999 Rank

	2009 Rank


	Jackson (Mississippi)

	83

	25


	Santiago (Chile)

	403

	130


	Lincoln (Nebraska)

	748

	188


	Phoenix (Arizona)

	913

	367


	London (England)

	—

	517


	Boston (Massachusetts)

	—

	540


	Memphis

	—

	605


Ways to Make This Trend Your Own

Options still off the radar: Richmond (Virginia), Salem (Oregon), Montgomery (Alabama), Wellington (New Zealand), Dakar (Senegal)

NAMES FROM GREEK AND ROMAN MYTHOLOGY AND LITERATURE

When we say these names are old, we’re not kidding. These names have been around for a long, long time…and while many girls’ names are becoming more popular, the boys’ names are surprisingly less popular (and perfect for someone looking for the cutting edge).

 


	Girls’ Names

	1998 Rank

	2009 Rank


	Chloe

	87

	9


	Phoebe

	606

	325


	Paris

	457

	412


	Daphne

	757

	476


	Diana

	83

	165


	Helen

	349

	389


Ways to Make This Trend Your Own

Options still off the radar: Artemis, Antigone, Aphrodite, Ariadne, Athena, Calliope, Cassandra, Circe, Cleopatra, Echo, Electra, Eurydice, Euterpe, Gaia, Halcyone, Ione, Iris, Juno, Lavinia, Maia, Medea, Minerva, Persephone, Psyche, Rhea, Selene, Thalia, Venus

 


	Boys’ Names

	1998 Rank

	2009 Rank


	Alexander

	22

	4


	Cassius

	—

	998


	Jason

	40

	66


	Marcus

	96

	123


	Hector

	185

	204


	Antony

	832

	984


Ways to Make This Trend Your Own

Options still off the radar: Achilles, Aeneas, Apollo, Cadmus, Dionysus, Endymion, Hercules, Hermes, Hyperion, Icarus, Janus, Mercury, Midas, Minos, Morpheus, Odysseus, Orion, Orpheus, Pegasus, Perseus, Prometheus, Ptolemy, Theseus, Vulcan, Zeus

A CORNUCOPIA OF PURITAN NAMES

Many names have remained popular for hundreds of years, such as Emily, Olivia, Michael, and Matthew. However, in recent years, names with a Puritan bent in particular have been all the rage. You probably know at least one Ethan or Emma—names that would be equally at home in 1700s Salem, Massachusetts, and on today’s playgrounds. Here’s a look at trends in Puritan names from this decade and the last.

 


	Girls’ Names

	1995 Rank

	2009 Rank


	Abigail

	36

	8


	Leah

	103

	28


	Faith

	172

	80


	Hope

	193

	233


	Martha

	305

	682


	Charity

	496

	876


	Constance

	748

	—


Ways to Make This Trend Your Own

Options still off the radar: Honor, Mercy, Providence

 


	Boys’ Names

	1995 Rank

	2009 Rank


	Caleb

	54

	31


	Levi

	158

	88


	Asher

	929

	165


 


	Boys’ Names

	1995 Rank

	2009 Rank


	Silas

	755

	254


	Tobias

	722

	506


	Asa

	799

	553


	Frederick

	316

	536


	Hugh

	806

	988


Ways to Make This Trend Your Own

Options still off the radar: Ebenezer, Abner, Enoch, Sylas

NAMES ENDING WITH AN N SOUND

For years, parents have selected names ending with an n sound. It’s not hard to see the appeal—they go well with both usual and unusual last names. Many have noted how many hot 100 boys’ names rhyme with Aiden (Jayden, Brayden, Caden), but there are countless other common names that end with that familiar, last-name-friendly consonant ending.

 


	Girls’ Names

	2000 Rank

	2009 Rank


	Madison

	3

	7


	Brooklyn

	177

	37


	Evelyn

	150

	39


	Peyton

	168

	43


	Madelyn

	126

	59


	Jocelyn

	122

	70


	Payton

	163

	84


	Vivian

	272

	164


	Quinn

	311

	258


	Kaylen

	—

	681


Ways to Make This Trend Your Own

Options still off the radar: Raelin, Avan, Jessamyn, Jean (while this name seems traditional, it hasn’t appeared in the top 1,000 since 1994)

 


	Boys’ Names

	2000 Rank

	2009 Rank


	Ethan

	25

	2


	Jayden

	194

	8


	Aiden

	324

	12


	Logan

	40

	17


	Nathan

	30

	24


	Jackson

	72

	25


	Landon

	200

	36


	Brayden

	199

	47


	Grayson

	313

	172


	Jaylen

	224

	175


	Anderson

	781

	288


Ways to Make This Trend Your Own

Options still off the radar: Runyan, Jameson, Ryman, Wilson

SHE’S NO LADY…SHE’S A PALINDROME

A number of fairly common girls’ names are palindromes—words that are spelled the same backward and forward—but only one palindrome pops up in the boys’ top 1,000: Asa. Of course, one of the most popular boys’ names has a nickname that fits the bill: Bob, for Robert. Note that a popular twin combination, Aidan and Nadia, is a palindrome.

 


	Name

	2009 Rank


	Ava

	5


	Hannah

	23


	Anna

	29


	Elle

	442


	Eve

	582


Ways to Make This Trend Your Own

Options still off the radar: Aviva, Emme, Aja

LAST NAMES FIRST

We’ve already looked at gender-neutral names on page 20, and the surname as first name fad is a deeper twist on that. It’s interesting that the top 10 names for both genders in 2009 were all “traditional” first names, considering last names as first names is perhaps one of the biggest trends of the past 10 years. Take a look at some of the more popular choices for boys and girls.

 


	Girls’ Names

	2009 Rank


	Peyton

	43


	Morgan

	56


	Mackenzie

	77


	Kennedy

	114


	Reagan

	128


	Kendall

	133


	Shelby

	167


	Macy

	286


	Ansley

	658


Ways to Make This Trend Your Own

Options still off the radar: Golden, Kingsley, Sheridan, Easton, Curtis, Banfield, Robinson

 


	Boys’ Names

	2009 Rank


	Carter

	50


	Chase

	61


	Cooper

	84


	Maddox

	180


	Graham

	262


	Paxton

	327


	Beckett

	413


	Reed

	422


	Chandler

	469


	Nelson

	522


	Sullivan

	652


	Jensen

	832


Ways to Make This Trend Your Own

Options still off the radar: Foster, Ford, Albee, Burroughs, Pelham, Wilder, Barnes

ERIN GO BRAGH!

Irish names have become very, very popular for boys, but interestingly enough, traditional Irish girls’ names are dropping in popularity. Poor Colleen, which consistently ranked in the top 200 names from 1948 to 1993, has dropped like a stone since then (from 207 in 1994 to falling off the top 1,000 list entirely in 2007). The counterpoint to this is Malachi, a name that first appeared on the top 1,000 in 1987 ranked at 992. Since then, it’s taken off in popularity, ranked at 167 in 2009.

 


	Girls’ Names

	2000 Rank

	2009 Rank


	Erin

	60

	194


	Kelly

	111

	260


	Bridget

	273

	424


	Kathleen

	204

	564


	Eileen

	627

	810


	Colleen

	455

	—


Ways to Make This Trend Your Own

Options still off the radar: Deirdre, Saoirse, Siobhan, Nuala

 


	Boys’ Names

	2000 Rank

	2009 Rank


	Riley

	109

	107


	Liam

	140

	49


	Malachi

	351

	167


	Declan

	545

	308


	Finn

	834

	343


	Seamus

	827

	813


Ways to Make This Trend Your Own

Options still off the radar: Conan, Daire, Lorcan


Despite Nicole Kidman and Keith Urban naming their little one Sunday, the name hasn’t yet popped up on the top 1,000 (no days of the week are represented). In fact, names of seasons (Autumn, Summer) and months (April) are trending down or not even on the radar (although Mad Men’s January Jones may provoke a spike soon!). The big exceptions are June, which debuted on the list at 867 in 2008 and zoomed to 662 in 2009, and August, which jumped from 613 in 2000 to 433 in 2009.


TRADITIONAL VS. MODERN

It’s really something when a modern interpretation of a name overtakes the traditional version. Here’s a great example: in 2009 the modern Makayla was the 44th most popular name for girls, while the name’s traditional spelling, Michaela, was 370th. You’ll see that the girl names lean toward this trend, whereas parents of boys often prefer the traditional spelling. Here’s a look at the rising popularity of some new takes on the names of yesteryear. (The 2009 rankings are listed next to each variation.)

 


	Girls’ Names


	Traditional Spelling

	Modern Spelling


	Michaela (370)

	Makayla (44)


	Madeline (64)

	Madelyn (59)


	Caitlin (266)

	Kaitlyn (67)


	Layla (45)

	Laila (135)


Ways to Make This Trend Your Own

Options still off the radar: Katheryn/Catheryn (Katherine/ Catherine), Cathrina (Katrina), Avah (Ava), Emalee (Emily)

 


	Boys’ Names


	Traditional Spelling

	Modern Spelling


	Aiden (12)

	Ayden (85)


	Jackson (25)

	Jaxon (126)


	Jonathan (30)

	Johnathan (205)


	Cameron (59)

	Kameron (275)


Ways to Make This Trend Your Own

Options still off the radar: Etan (Ethan), Noa (Noah), Rian (Ryan), Cayleb (Caleb)

PRESIDENTIAL PEDIGREES

One of the hottest trends in names these days is presidential surnames, at least the ones that differ from already popular names (Madison, Taylor). Other presidential options are popping up everywhere—even Lincoln has had a meteoric rise from 710th place in 2000 to 188th in 2009. Some probably won’t ever catch on, however—it’s hard to imagine a playdate with little Coolidge and her brother Nixon, isn’t it?

You might also want to consider changing up the spelling to create your own spin on this trend. For example, if you don’t want to name your darling Reagan because your politics are more to the left, consider Regan (2009 rank: 685) or even Teagan (2009 rank: 321).

 


	Girls’ Names

	2000 Rank

	2009 Rank


	Madison (James)

	3

	7


	Taylor (Zachary)

	10

	22


	Kennedy (John F.)

	139

	114


	Reagan (Ronald)

	286

	128


Ways to Make This Trend Your Own

Options still off the radar: McKinley (William), Monroe (James), Carter (Jimmy)

 


	Boys’ Names

	2000 Rank

	2009 Rank


	Jackson (Andrew)

	72

	25


	Tyler (John)

	10

	28


	Grant (Ulysses)

	123

	144


	Lincoln (Honest Abe)

	710

	188


	Harrison (Benjamin)

	184

	242


	Pierce (Franklin)

	498

	481


 


	Boys’ Names

	2000 Rank

	2009 Rank


	Jefferson (Thomas)

	716

	587


	Wilson (Woodrow)

	526

	539


Ways to Make This Trend Your Own

Options still off the radar: Roosevelt (pick your fave!), Harding

(Warren), Cleveland (Grover)

Options trending down: Clinton (William)


Sarah Palin Names

The former governor of Alaska has used some pretty unusual names for her children (and her daughter Bristol continued this with her own son, Tripp), and those names have steadily moved upward on the charts:

 


	Bristol (entered the baby girl charts this year at 666)

	Piper (jumped 71 percent since 2000 to a high of 147 this year)

	Willow (jumped 59 percent since 2000 to a high of 315 this year)

	Tripp (entered baby boy charts at 930 in 2008, stands at 671 this year)


 

Levi, the father of Bristol’s son, Tripp, is also on the rise. The other unusual boys’ names associated with Palin’s family (Trigg and Track) haven’t cracked the top 1,000 yet…but expect to see them soon.


NATURE NAMES

Are you a nature lover? Are you planning to make your little one a part of your outdoorsy lifestyle? Despite perhaps a rise in eco-consciousness, many of these nature names are in free fall. Does that mean they’re ripe for the picking?

 


	Girls’ Names

	2000 Rank

	2009 Rank


	Daisy

	141

	153


	Violet

	738

	141


	Summer

	145

	175


	Sierra

	53

	198


	Rose

	299

	352


Ways to Make This Trend Your Own

Options still off the radar: Blossom, Evergreen, Lake, Everest, Skye, Azalea

 


	Boys’ Names

	2000 Rank

	2009 Rank


	Hunter

	35

	56


	River

	612

	448


	Fisher

	—

	841


	Stone

	722

	994


Ways to Make This Trend Your Own

Options still off the radar: Ranger, Trail, Trek, Forest, Cliff, Scout

WHAT’S GOING ON WITH MACKENZIE?

The girls’ name Mackenzie suddenly debuted on the top 1,000 in 1976, which isn’t all that surprising considering that Mackenzie Phillips was one of the stars of One Day at a Time, a longtime TV hit that debuted in December of 1975. What’s interesting, though, is that after 15 years of languishing in the lower to middle part of the list, Mackenzie began to take off in popularity in 1990, going from 247 in that year to its present ranking of 77. It’s been solidly in the hot 100 since 1995, and several of its variants are incredibly popular today as well. Take a look at how they stack up:

 


	Name

	2009 Rank


	Mackenzie/MacKenzie

	77


	Mckenzie/McKenzie

	155


	Makenzie

	172


	Mckenna/McKenna

	213


	Makenna

	243


	Kinsley

	428


	Kinley

	451


	Kenley

	659


	Mckinley/McKinley

	760


	Makena

	950


ENDS WITH AN -O

Many boys’ names with Spanish or Italian heritage end in an -o suffix, which can go beautifully with countless last names. Plus, they’re O-so-romantic! Imagine calling for little Francisco or Romeo across the playground—all the other moms will swoon! Madonna’s young son Rocco (2009 rank: 389, a steady climber since 2001) is an example of this trend.

It’s an interesting twist that there aren’t many popular girls’ names ending in -o, and the ones that are fairly common might be nicknames for another name (Coco, Cleo, or Margo, for example).

Here’s another tip: they make fantastic middle names too.

 


	Name

	2009 Rank


	Alejandro

	121


	Eduardo

	128


	Santiago

	130


 


	Name

	2009 Rank


	Leonardo

	164


	Ricardo

	168


	Fernando

	178


	Francisco

	181


	Mario

	198


	Sergio

	224


	Mateo

	229


	Marco

	241


	Julio

	304


	Emilio

	311


	Pablo

	344


	Gustavo

	362


	Rodrigo

	373


	Mauricio

	383


	Rocco

	389


	Hugo

	409


	Orlando

	410


	Romeo

	411


	Alfredo

	423


	Milo

	451


	Ernesto

	461


	Guillermo

	501


Ways to Make This Trend Your Own

Options still off the radar: Carmelo, Cosmo (remember Kramer from Seinfeld?), Dario, Stasio, Viggo

Predictions: Hot Names

Okay, so you’ve read about the trends. But what other names might be taking off in the near future? Here’s some of what we think could be gaining ground.

GIRLS

It’s tempting to think that Miley is over, and the name did slide some sixty places this year, from 128 to 189. But it’s not going away anytime soon. The name wasn’t even on the chart before 2007, when it debuted at 278 (the same year Miley Cyrus’s first solo album was released). It more than doubled in popularity the next year, coming in at 128 in 2008. Despite the name’s slip in 2009, Miley’s got legs to carry it for a long time.

First Children

Presidential children are always a big inspiration for names (Chelsea, anyone?), and this year is no different: we think Sasha will be a serious player in 2011. Often a nickname for Alexandra or Natasha among girls, in Russia Sasha is a nickname for boys named Alexander. Sasha is already popular in the United States (at 261 in 2009 and moving steadily upward on the list for the past 10 years), and we think young Sasha Obama is increasing its cred for 2011. Sasha’s sister led the name Malia to leap in popularity 44 percent to number 192 in 2009. Perhaps even more notable is Malia’s variant Maliyah, which soared in popularity 53 percent in 2009 to 296, up from 638 in 2008. Look for Malia and Maliyah to continue their ascent in 2011 as well.

Variants of Sasha: Natasha, Alexandra, Sascha, Saskia, Sasheen 

Variants of Malia: Maliyah, Malea, Maleah, Maleia, Melia

Pandora

It’s never been on the chart before, but we see Pandora as a breakout star for 2011 thanks to the amazing popularity of Avatar. Pandora, a Greek name meaning “all gifts,” is the name of the faraway moon in Avatar, but it’s got a rich history in Greek mythology as well. Pandora was a mortal woman created by the gods, each of whom gave her a unique gift. She was charged by the gods to protect a box (in the original story, it was a jar), but they would not tell her what was inside. Overwhelmed by her curiosity, she opened it. To her horror, out into the world poured many evils of mankind, such as plagues and diseases. Only hope remained inside after Pandora closed the box. While it’s a rather loaded name, Pandora is on everyone’s lips these days—and we think that’s enough for it to find its way onto the chart in 2011.

Variants: Dora, Pandorah, Panndora, Pandorra, Pandoura, Doura

Zoe

Avatar is also behind the popularity of Zoe, as in the film’s star Zoe Saldana. Zoe, a Greek name meaning “life,” has moved up in the rankings from 58 in 2008 to 47 in 2009. It’s a great alternative to the much more popular Chloe. The actress Zooey Deschanel has also increased the popularity of her alternate spelling.

Variants: Zoee, Zoelie, Zooey, Zoya, Zoelle, Zoie, Zoey

Gemma

We think 2011 is going to be a big year for Gemma. It debuted on the list at 888 in 2008 and shot up to 568 in 2009. The popularity of Bond girl-starlet Gemma Arterton is behind this surge in popularity, but it’s an evergreen name in Britain (253 on the 2008 girls’ list in the UK). A Latin name meaning “jewel,” Gemma is girly, pretty, and suggests a bygone time: perfect for baby naming in an economic downturn. It’s also a great alternative to the superhot Emma, which many folks feel is a bit too popular.

Variants: Jemma, Jemsa, Jemima, Gem, Gemmalyn, Gemmalynn


More 2011 Forecasts: Getting Hotter

Adelaide, Ada: New names for fans of Ava

Arabella, Annabella: Twists on the uber-popular Isabella and rising Bella

Juliet/Juliette: A more romantic take on the ever-popular Julia

Adelyn/Adalyn: A modern twist on Adeline, perhaps a natural evolution of the popularity of Addison and Madelyn

Bella, Alice: Spurred by Twilight fans?

Harper, Harley, Hayden, Harlow: Six-letter gender-neutral names that start with H are skyrocketing on the girls’ side of the list.

Names ending in -ley: Finley (up 47 percent in 4 years), Brynlee (898 last year, 676 this year, with its counterpart Brinley debuting on the list this year at 778), Kenley (994 in 2008, 659 in 2009), Paisley (318), and Brylee (425)

Old-fashioned girls: Millie (unranked in 2008, 868 in 2009), Hazel (343 in 2008, 294 in 2009), Ruby (113 in 2008, 108 in 2009), Matilda (825 in 2008; 762 in 2009), June (867 in 2008, 662 in 2009), and Lucille (607 in 2008, 570 in 2009)

Em: In addition to the 5 variations of Emily in the top 1,000, folks are gravitating toward other girls’ names beginning with Em: Ember, Emelia, Emilia, Emerson, Emery, Emmy

Lil: When you add in the 7 variations of Liliana, there are a total of 13 Lil names in the top 1,000, and the trend isn’t showing any signs of stopping. Others include Lily, Lilly, Lillie, Lilian, Lillian, Lilia

Aniya: Parents are adding this popular collection of letters to a wide variety of consonants for 9 different popular names: Zaniyah, Aniya, Aniyah, Janiah, Janiyah, Saniya, Saniyah, Taniya, Taniyah


BOYS

Twilight Stars

Look out, top 10—here comes Cullen. It rose a stunning 297 percent in 2009, accelerating from 782 in 2008 to 485 in 2009. It’s a no-brainer why: the ladies get all swoony from Twilight vampire Edward Cullen (not surprisingly, the Gaelic name means “good-looking boy”). If you like Cullen, you could also consider Kellan—yet another Twilight connection! Hot actor Kellan Lutz plays Emmett Cullen in the Twilight series, and his name has leaped back onto the chart in 2009 at 632 (after being a total no-show in 2008). Oh, and after years on a downward trend, Edward was also up 8 percent in 2009…it’s not old fashioned anymore! What’s perhaps more surprising is Emmett—this dowdyish name ranked at 740 in 2000, but is now 332, up 39 percent over 2008.

We can’t ignore Jacob, of course, but the fact is that Jacob has been the number 1 boys’ name for 11 years, long before the Twilight books. What’s more, Jacob is actually declining, even though it’s still number 1. As we mentioned earlier, more than 35,000 babies were named Jacob when it hit number 1 in 1999. Today, a mere 20,858 babies received the name.

Variants for Cullen: Cullan, Cullin, Cullinan, Collen, Callan, Collin, Colin

Variants for Kellan: Kellen, Keelan, Kelan, Keillan, Keilan, Kellin Variants for Edward: Edwards, Ed, Eddie, Eddy, Edison, Eduard, Edouard, Eduardo, Edvard, Ted, Teddie, Teddy, Ned, Neddie, Neddy

Variants for Emmett: Emmitt, Emet, Ahmet, Emerson, Emery 

Jacoby

Jacoby is a modern spin on Jacob, a Hebrew name meaning “he who supplants,” and we think its incredible rise in popularity—despite being nearly off the chart in 2006 at 913, it ranked at 444 in 2009—is only going to accelerate in 2011. The fame of Houston Texans wide receiver Jacoby Jones and Boston Red Sox outfielder Jacoby Ellsbury certainly isn’t hurting its ascent.

Variants: Jakobe, Jacob, Jacobi, Jacobus, Giacomo, Hamish, Iago, Jago, Jaime, Jake, Jakob, Jakov

Trace

We see 2011 as a big year for Trace, a much more boyish version of the name Tracy. It’s also popular for girls, but we like Trace as a breakout name for boys next year. Trace came in at 533 in 2009. Country star Trace Adkins has been a star for a long time, but it’s Trace Cyrus, older brother of Miley Cyrus, who’s really behind the surge in popularity. Trace and his band, Metro Station, are on the rise.

Variants: Traye, Drake, True, Tre, Trey, Brice, Bryce, Trai, Tracy

Liam

Liam is all the rage, and it’s going to be even stronger in 2011. This name, which ranked at 49 in 2009 (up from 75 in 2008), is an old German word for “protection” and is also an Irish diminutive of William. Liam has almost tripled in popularity over the last 10 years. Lots of celebrities have named their little ones Liam (Tori Spelling, for example), and it’s also the moniker of one of the young and gorgeous characters on 90210.

Variants: William, Len


More 2011 Forecasts: Getting Hotter

Cash, Gamble, Keno, and Chance: In these tough economic times, people are gravitating toward casino-friendly names.

Jax, Jaxson: Spinning the popular Jack in a more futuristic way

Casen/Kasen: We’ve already seen the wide variety of variations in this name, but it’s worth noting that the whole pack is relatively new to the list, and likely to gain.

Tristan/Trystan: This name also brings in quite a few variants, but the increase in both popularity and variety makes us think we’ll see more Tristans around soon.

Beckett, Bennett, Beckham: This surname trio springs from the popularity of David Beckham, no doubt, but all three are on the rise.

Easton, Weston, Westin: These direction names are moving up.

Urijah, Alijah: New twists on the popular Elijah


Hidden Climbers

These names aren’t necessarily the biggest jumpers in popularity, and they don’t quite fit into some of the other trends we’ve discussed, but we wanted to bring them to your attention because over the last few years they have steadily climbed the charts. Look for them to gain even more ground in 2011.

 


	Girls

	Boys


	Naomi

	Bentley


	Sherlyn

	Nash


	Myla

	Bridger


	Karma

	Cannon


	Olive

	Atticus


	Gracelyn

	Ace


	Giselle

	Madden


	Rowan

	Gideon


	Raelynn

	Maverick


	Skyla

	Izayah


	Karsyn

	Johan


	

	Remington


	

	Cruz


	

	Holden


	

	Zander


	

	Jadiel


	

	Lucian


Predictions: The Coldest Baby Names

We think these names are over with a capital O. In some cases, they became really hot really fast, and now they’re oh-so-out-of-style. Others are surprisingly low in popularity considering their perceived “commonality.” Perhaps you might want to consider some of these options if you want your baby to stand out in a crowd? See if you agree.

BOYS

Brayden: Are the Bray- names (Brayden, Brayan, Braeden, Braydon, Braden, Braylen, Braylon) losing their luster? Ten spelling variations in the top 1,000 alone is a sure sign of oversaturation.

Jonas: Are the Bros losing some of their fans?

Marc, Isiah, Nickolas: Alternate spellings are sliding down the list as parents return to tradition.

Taylor: Taylor Swift’s superstardom has pushed this unisex name onto the girl side of the list.

GIRLS

The many forms of Kaitlyn. It’s been a good ride, Kaitlyn, but you may be on your way out. After more than 20 strong years, Kaitlyn is beginning to slip a bit in popularity. In order of common usage, the primary variants are Katelyn, Caitlyn, Caitlin, Kaitlin, and Kaitlynn—and the popularity of each has decreased in last three years.

Marely: This name fell the farthest in 2009.

Jaslene: America’s Next Top Model Jaslene Gonzalez broke onto the scene in 2007, and this name first appeared on the 2007 charts at 598, zooming to 396 in 2008, and falling to 670 in 2009 (still at least 330 places above where it had been for the last 20 years, out of the top 1,000).

Mylee: This alternate spelling of Miley is falling fast.

Bridget: The uber-popularity of Bridget Jones’s Diary has faded.

Julie: This sturdy name has given way to Juliet and Juliana.


Mining the NFL for Your Child’s Name

Stumped for a name? Look no further than the NFL’s quarterbacks. A growing number of parents are finding inspiration there. In particular, lots of moms and dads are choosing the fun name Colt, after Cleveland Browns’ QB Colt McCoy. Colt wasn’t even ranked in 2003, but it has rocketed up the list to 370 in the years since, and it’s risen in popularity 164 percent just between 2008 and 2009. Of course, many parents are choosing the longer name Colton (ranked 98 and 93 in 2008 and 2009, respectively) and still calling their young’uns Colt.

Just look at the following list of somewhat unusual names of current NFL quarterbacks. In most cases, the names are growing in popularity.

 

[image: image]


That Other Sport Called Football

The 2010 World Cup brought a month-long focus to the game of soccer, and the names of the world’s best may spark some World Cup babies whose names will hit the charts next year.

Worldly Names We Think Will Rise

Cristiano (Ronaldo), Portugal

Ronaldo (don’t be surprised to see Cristiano’s last name get a bump also!)

Lionel (Messi), Argentina

Rooney* (Wayne Rooney), England

Fernando (Torres), Spain

Franck (Ribery), France

Fabio (Cannavaro), Italy

Wesley (Sneijder), Netherlands

Arjen (Robben), Netherlands

Steven (Gerrard), England

Gianluigi (Buffon), Italy

Thierry (Henry), France

U.S. Names We Think Will Rise

Donovan (Landon Donovan)

Landon (Landon Donovan)

Clint (Dempsey)

Bradley (Michael Bradley)

Tim (Howard)

*An interesting note: England star Wayne Rooney’s son is named Kai—a name that has jumped nearly 200 places in popularity since 2000, up to 214 today, and a name that sits right next to (U.S. star Landon) Donovan (215) on the top 1,000 list.


Celebrity-Inspired Names on the Rise

Audrina (Patridge): Entered the list at 706 in 2007, now stands at 355

Chace (Crawford): Entered the list at 658 in 2008, now stands at 527

Leighton (Meester): Debuted at 669 this year

Khloe (Kardashian): Khloe was ranked 961 in 2006, and now stands at 95. Kloe entered the list this year at 998.

Taraji (P. Henson): Entered the list at 881 this year

Giada (de Laurentiis): 845 in 2007, 830 in 2008, 754 this year

Evangeline (Lilly): 598 in 2006, 429 in 2009

Dane (Cook): 424 in 2000, 368 this year

Recent Celebrity Babies

Here’s a quick overview of what the celebustork has dropped off.


Harper Renn (Tiffani Thiessen)

Cosima Violet (Claudia Schiffer and Matthew Vaughn)

Sundance Thomas (Kerri Walsh and Casey Jennings)

Aviana Olea (Amy Adams and Darren Le Gallo)

Louis Bardo (Sandra Bullock)

Axel (Will Farrell and Viveca Paulin)

Bandit Lee (Lyn-Z and Gerard Way)

Bardot Vita (David Boreanaz and Jaime Bergman)

Blaise Ray (Amanda Beard and Sacha Brown)

Billie Beatrice (Eric Dane and Rebecca Gayheart)

Nancy Leigh (Katherine Heigl and Josh Kelley)

Charlotte Grace (Sarah Michelle Prinze and Freddie Prinze, Jr.)

Goldie Priya (Ben Lee and Ione Skye)

Hartley Grace (Mark McGrath and Carin Kingsland)

Jasper Warren (Kimberly Williams and Brad Paisley)

Julian Fuego (Robin Thicke and Paula Patton)

Lou Sulola (Heidi Klum and Seal)

Lydon Edward (Mark McGrath and Carin Kingsland)

Lyla Rose (Lisa Loeb and Roey Hershkovitz)

Mason Dash (Kourtney Kardashian and Scott Disick)

Sparrow James Midnight (Joel Madden and Nicole Ritchie)

Stella Luna (Ellen Pompeo and Chris Ivery)

Vida (Matthew McConaughey and Camila Alves)

Walker Nathaniel (Taye Diggs and Idina Menzel)

Easton Quinn Monroe (Jenna Elfman and Bodhi Elfman)

Liberty Grace (Joey Lawrence and Chandie Yawn-Nelson)

Seraphina Rose Elizabeth (Ben Affleck and Jennifer Garner)

Atlas (Anne Heche and James Tupper)

Levi James (Sheryl Crow)

Daniel Hiram (Keyshia Cole and Daniel Gibson)

Amadeus Benedict Edley Luis (Boris Becker)

Grace Margaret (Mark Wahlberg and Rhea Durham)

Kloey Alexandra (Joey Fatone)

Rhys Edward (Joey Mclntyre)

Lucia (Mel Gibson)

Isaiah Timothy (Elizabeth and Tim Hasselbeck)


[image: image]

* — All names with a * in the text denote Top 100 Names of 2009.

T — All names with a T in the text denote Top Twin Names of 2009.

ˆ — All names with a ˆ in the text denote hot names rising in popularity in 2009.


A

Aadi (Hindi) Child of the beginning

Aadie, Aady, Aadey, Aadee, Aadea, Aadeah, Aadye

*Aaliyah (Arabic) An ascender, one having the highest social standing

Aaleyah, Aaliya, Aliyah, Aliyah, Alliyah, Alieya, Aliyiah, Alliyia, Aleeya, Alee, Aleiya, Alia, Aleah, Alea, Aliya

Aaralyn (American) Woman with song

Aaralynn, Aaralin, Aaralinn, Aaralinne, Aralyn, Aralynn

Aba (African) Born on a Thursday

Abah, Abba, Abbah

Abarrane (Hebrew) Feminine form of Abraham; mother of a multitude; mother of nations

Abarrayne, Abarraine, Abarane, Abarayne, Abaraine, Abame, Abrahana

Abena (African) Born on a Tuesday

Abenah, Abeena, Abyna, Abina, Abeenah, Abynah, Abinah

Abiela (Hebrew) My father is Lord

Abielah, Abiella, Abiellah, Abyela, Abyelah, Abyella, Abyellah

*TAbigail (Hebrew) The source of a father’s joy

Abagail, Abbigail, Abigael, Abigale, Abbygail, Abygail, Abygayle, Abbygayle, Abbegale, Abby, Abbagail, Abbey, Abbie, Abbi, Abigayle

Abijah (Hebrew) My father is Lord

Abija, Abisha, Abishah, Abiah, Abia, Aviah, Avia

Abila (Spanish) One who is beautiful

Abilah, Abyla, Abylah

Abilene (American / Hebrew) From a town in Texas / resembling grass

Abalene, Abalina, Abilena, Abiline, Abileene, Abileen, Abileena, Abilyn

Abir (Arabic) Having a fragrant scent

Abeer, Abyr, Abire, Abeere, Abbir, Abhir

Abira (Hebrew) A source of strength; one who is strong

Abera, Abyra, Abyrah, Abirah, Abbira, Abeerah

Abra (Hebrew / Arabic) Feminine form of Abraham; mother of a multitude; mother of nations / lesson; example

Abri, Abrah, Abree, Abria, Abbra, Abrah, Abbrah

Abril (Spanish / Portuguese) Form of April, meaning opening buds of spring

Academia (Latin) From a community of higher learning

Akademia, Academiah, Akademiah

Acantha (Greek) Thorny; in mythology, a nymph who was loved by Apollo

Akantha, Ackantha, Acanthah, Akanthah, Ackanthah

Accalia (Latin) In mythology, the foster mother of Romulus and Remus

Accaliah, Acalia, Accalya, Acalya, Acca, Ackaliah, Ackalia

Adah (Hebrew) Ornament; beautiful addition to the family

Adda, Adaya, Ada

Adanna (African) Her father’s daughter; a father’s pride

Adana, Adanah, Adannah, Adanya, Adanyah

Adanne (African) Her mother’s daughter; a mother’s pride

Adane, Adayne, Adaine, Adayn, Adain, Adaen, Adaene

Adara (Greek / Arabic) Beautiful girl / chaste one; virgin

Adair, Adare, Adaire, Adayre, Adarah, Adarra, Adaora, Adar

Addin (Hebrew) One who is adorned; voluptuous

Addine, Addyn, Addyne

ˆ*TAddison (English) Daughter of Adam

Addeson, Addyson, Adison, Adisson, Addisyn, Adyson

Adeen (Irish) Little fire shining brightly

Adeene, Adean, Adeane, Adein, Adeine, Adeyn, Adeyne

Adela (German) Of the nobility; serene; of good humor

Adele, Adelia, Adella, Adelle, Adelie, Adelina, Adali

Adelaide (German) Of the nobility; serene; of good humor

Adelaid

ˆAdeline (German) Form of Adela, meaning of the nobility

Adalyn, Adalynn, Adelyn, Adelynn

Adianca (Native American) One who brings peace

Adianka, Adyanca, Adyanka

Adira (Hebrew / Arabic) Powerful, noble woman / having great strength

Adirah, Adeera, Adyra, Adeerah, Adyrah, Adeira, Adeirah, Adiera

Admina (Hebrew) Daughter of the red earth

Adminah, Admeena, Admyna, Admeenah, Admynah, Admeina

Adoración (Spanish) Having the adoration of all

Adra (Arabic) One who is chaste; a virgin

TAdriana (Greek) Feminine form of Adrian; from the Adriatic Sea region; woman with dark features

Adria, Adriah, Adrea, Adreana, Adreanna, Adrienna, Adriane, Adriene, Adrie, Adrienne, Adrianna, Adrianne, Adriel

Adrina (Italian) Having great happiness

Adrinna, Adreena, Adrinah, Adryna, Adreenah, Adrynah

Aegea (Latin / Greek) From the Aegean Sea / in mythology, a daughter of the sun who was known for her beauty

Aegina (Greek) In mythology, a sea nymph

Aeginae, Aegyna, Aegynah

Aelwen (Welsh) Woman with a fair brow

Aelwenn, Aelwenne, Aelwin, Aelwinn, Aelwinne, Aelwyn, Aelwynn, Aelwynne

Aerwyna (English) A friend of the ocean

Afra (Hebrew / Arabic) Young doe / white; an earth color

Affra, Affrah, Afrah, Afrya, Afryah, Afria, Affery, Affrie

Afrodille (French) Daffodil; showy and vivid

Afrodill, Afrodil, Afrodile, Afrodilla, Afrodila

Afton (English) From the Afton river

Agave (Greek) In mythology, a queen of Thebes

Agnes (Greek) One who is pure; chaste

Agneis, Agnese, Agness, Agnies, Agnus, Agna, Agne, Agnesa, Nessa, Oona

Agraciana (Spanish) One who forgives

Agracianna, Agracyanna, Agracyana, Agraciann, Agraciane, Agracyann, Agracyane, Agracianne

Agrona (Celtic) In mythology, the goddess of war and death

Agronna, Agronia, Agrone

Ahelia (Hebrew) Breath; a source of life

Ahelie, Ahelya, Aheli, Ahelee, Aheleigh, Ahelea, Aheleah, Ahely

Ahellona (Greek) Woman who has masculine qualities

Ahelona, Ahellonna, Ahelonna

Ahinoam (Hebrew) In the Bible, one of David’s wives

Ahuva (Hebrew) One who is dearly loved

Ahuvah, Ahuda, Ahudah

Aida (English / French / Arabic) One who is wealthy; prosperous / one who is helpful / a returning visitor

Ayda, Aydah, Aidah, Aidee, Aidia, Aieeda, Aaida

Aidan (Gaelic) One who is fiery; little fire

Aiden, Adeen, Aden, Aideen, Adan, Aithne, Aithnea, Ajthne

Aiko (Japanese) Little one who is dearly loved

Ailbhe (Irish) Of noble character; one who is bright

Aileen (Irish / Scottish) Light bearer / from the green meadow

Ailean, Ailein, Ailene, Ailin, Aillen, Ailyn, Alean, Aleane

Ailis (Irish) One who is noble and kind

Ailish, Ailyse, Ailesh, Ailisa, Ailise

Ailna (German) One who is sweet and pleasant; of the nobility

Ailne

Ain (Irish / Arabic) In mythology, a woman who wrote laws to protect the rights of women / precious eye

Aine (Celtic) One who brings brightness and joy

Aingeal (Irish) Heaven’s messenger; angel

Aingealag

Ainsley (Scottish) One’s own meadow

Ainslie, Ainslee, Ainsly, Ainslei, Aynslie, Aynslee, Aynslie, Ansley

Aionia (Greek) Everlasting life

Aioniah, Aionea, Aioneah, Ayonia, Ayoniah, Ayonea, Ayoneah

Airic (Celtic) One who is pleasant and agreeable

Airick, Airik, Aeric, Aerick, Aerik

Aisha (Arabic, African) lively; womanly

Aiesha, Ayisha, Myisha

Aisling (Irish) A dream or vision; an inspiration

Aislin, Ayslin, Ayslinn, Ayslyn, Ayslynn, Aislyn, Aisylnn, Aislinn, Isleen

Aitheria (Greek) Of the wind

Aitheriah, Aitherea, Aithereah, Aytheria, Aytheriah, Aytherea, Aythereah

Ajaya (Hindi) One who is invincible; having the power of a god

Ajay

Aka (Maori / Turkish) Affectionate one / in mythology, a mother goddess

Akah, Akka, Akkah

Akili (Tanzanian) Having great wisdom

Akilea, Akilee, Akilie, Akylee, Akylie, Akyli, Akileah

Akilina (Latin) Resembling an eagle

Akilinah, Akileena, Akilyna, Akilinna, Ackilina, Acilina, Akylina, Akylyna

Akira (Scottish) One who acts as an anchor

Akera, Akerra, Akiera, Akirah, Akiria, Akyra, Akirrah, Akeri, Akeira, Akeara

Aksana (Russian) Form of Oksana, meaning “hospitality”

Aksanna, Aksanah, Aksannah

Alaia (Arabic / Basque) One who is majestic, of high worth joy

Alaya, Alayah, Alaiah

Alaina (French) Beautiful and fair woman; dear child.

Alayna, Alaine, Alayne, Alainah, Alana, Alanah, Alanna, Alannah, Alanis, Alyn, Alani, Alanni, Alaney; Alanney; Alanie

Alair (French) One who has a cheerful disposition

Alaire, Allaire, Allair, Aulaire, Alayr, Alayre, Alaer

Alanza (Spanish) Feminine form of Alonzo; noble and ready for battle

Alarice (German) Feminine form of Alaric; ruler of all

Alarise, Allaryce, Alarica, Alarisa, Alaricia, Alrica

Alcina (Greek) One who is strong-willed and opinionated

Alceena, Alcyna, Alsina, Alsyna, Alzina, Alcine, Alcinia, Alcyne

Alda (German / Spanish) Long-lived, old / wise; an elder

Aldah, Aldine, Aldina, Aldinah, Aldene, Aldona

Aldis (English) From the ancient house

Aldys, Aldiss, Aldisse, Aldyss, Aldysse

Aldonsa (Spanish) One who is kind and gracious

Aldonza, Aldonsia, Aldonzia

Aleah (Arabic) Exalted

Alea, Alia, Aliah, Aliana, Aleana

Aleen (Celtic) Form of Helen, meaning “the shining light”

Aleena, Aleenia, Alene, Alyne, Alena, Alenka, Alynah, Aleine

Alegria (Spanish) One who is cheerful and brings happiness to others

Alegra, Aleggra, Allegra, Alleffra, Allecra

Alera (Latin) Resembling an eagle

Alerra, Aleria, Alerya, Alerah, Alerrah

Alethea (Greek) One who is truthful

Altheia, Lathea, Lathey, Olethea

*Alexa (Greek) Form of Alexandra, meaning “helper and defender of mankind”

Aleka, Alexia

*TAlexandra (Greek) Feminine form of Alexander; a helper and defender of mankind

Alexandria, Alexandrea, Alixandra, Alessandra, Alexis, Alondra, Aleksandra, Alejandra, Sandra, Sandrine, Sasha

*Alexis (Greek) Form of Alexandra, meaning “helper and defender of mankind”

Alexus, Alexys, Alexia

Ali (English) Form of Allison or Alice, meaning “woman of the nobility”

Allie, Alie, Alli, Ally

Aliana (English) Form of Eliana, meaning “the Lord answers our prayers”

Alianna

ˆAlice (German) Woman of the nobility; truthful; having high moral character

Ally, Allie, Alyce, Alesia, Aleece

Alicia (Spanish) Form of Alice, meaning “woman of the nobility”

Alecia, Aleecia, Aliza, Aleesha, Alesha, Alisha, Alisa

Alika (Hawaiian) One who is honest

Alicka, Alicca, Alyka, Alycka, Alycca

Alina (Arabic / Polish) One who is noble / one who is beautiful and bright

Aline, Aleena, Alena, Alyna

Alivia (Spanish) Form of Olivia, meaning of the olive tree

*TAllison (English) Form of Alice, meaning “woman of the nobility, truthful; having high moral character”

Alisanne, Alison, Alicen, Alisen, Alisyn, Allyson, Alyson, Allisson

Alma (Latin / Italian) One who is nurturing and kind / refers to the soul

Almah

Almira (English) A princess; daughter born to royalty

Almeera, Almeira, Almiera, Almyra, Almirah, Almeerah, Almeirah

Aloma (Spanish) Form of Paloma, meaning “dove-like”

Alomah, Alomma, Alommah

Alondra (Spanish) Form of Alexandra, meaning “helper and defender of mankind”

Alpha (Greek) The firstborn child; the first letter of the Greek alphabet

Alphonsine (French) Feminine form of Alphonse; one who is ready for battle

Alphonsina, Alphonsyne, Alphonsyna, Alphonseene, Alphonseena, Alphonseane, Alphonseana, Alphonsiene

Alura (English) A divine counselor

Allura, Alurea, Alhraed

Alvera (Spanish) Feminine of Alvaro; guardian of all; speaker of the truth

Alveria, Alvara, Alverna, Alvernia, Alvira, Alvyra, Alvarita, Alverra

*Alyssa (German) Form of Alice, meaning “woman of the nobility, truthful; having high moral character”

Alisa, Alissya, Alyssaya, Alishya, Alisia, Alissa, Allisa, Allyssa, Alysa, Alysse, Alyssia

Amada (Spanish) One who is loved by all

Amadia, Amadea, Amadita, Amadah

Amadea (Latin) Feminine form of Amedeo; loved by God

Amadya, Amadia, Amadine, Amadina, Amadika, Amadis

Amadi (African) One who rejoices

Amadie, Amady, Amadey, Amadye, Amadee, Amadea, Amadeah

Amalia (German) One who is industrious and hardworking

Amelia, Amalya, Amalie, Amalea, Amylia, Amyleah, Amilia, Neneca

Amalthea (Greek) One who soothes; in mythology, the foster mother of Zeus

Amaltheah, Amalthia, Amalthya

Amanda (Latin) One who is much loved

Amandi, Amandah, Amandea, Amandee, Amandey, Amande, Amandie, Amandy, Mandy

Amani (African / Arabic) One who is peaceful / one with wishes and dreams

Amanie, Amany, Amaney, Amanee, Amanye, Amanea, Amaneah

Amara (Greek) One who will be forever beautiful

Amarah, Amarya, Amaira, Amaria, Amar

Amina (Arabic) Truthful, trustworthy

Amari (African) Having great strength, a builder

Amaree, Amarie

Amaya (Japanese) Of the night rain

Amayah, Amaia, Amaiah

Amber (French) Resembling the jewel; a warm honey color

Ambur, Ambar, Amberly, Amberlyn, Amberli, Amberlee, Ambyr, Ambyre

Ambrosia (Greek) Immortal; in mythology, the food of the gods

Ambrosa, Ambrosiah, Ambrosyna, Ambrosina, Ambrosyn, Ambrosine, Ambrozin, Ambrozyn, Ambrozyna, Ambrozyne, Ambrozine, Ambrose, Ambrotosa, Ambruslne, Amhrosine

*Amelia (German) Form of Amalia or (Latin) form of Emily, meaning “one who is industrious and hardworking”

Amelie, Amelita, Amylia, Amely

America (Latin) A powerful ruler

Americus, Amerika, Amerikus

Amina (Arabic) A princess; one who commands

Amirah, Ameera, Amyra, Ameerah, Amyrah, Ameira, Ameirah, Amiera

Amissa (Hebrew) One who is honest; a friend

Amisa, Amise, Amisia, Amiza, Amysa, Amysia, Amysya, Amyza

ˆAmiyah (American) Form of Amy, meaning “beloved.”

Amiah, Amiya, Amya

Amrita (Hindi) Having immortality; full of ambrosia

Amritah, Amritta, Amryta, Amrytta, Amrytte, Amritte, Amryte, Amreeta

Amser (Welsh) A period of time

Amy (Latin) Dearly loved

Aimee, Aimie, Aimi, Aimy, Aimya, Aimey, Amice, Amicia

Anaba (Native American) A woman returning from battle

Anabah, Annaba, Annabah

Anabal (Gaelic) One who is joyful

Anaball, Annabal, Annaball

Anahi (Latin) Immortal

Analia (Spanish) Combination of Ana and Lea or Lucia

Annalee, Annali, Annalie, Annaleigh, Annalea, Analeigh, Anali, Analie, Annalina, Anneli, Annaleah, Annaliese, Annalise, Annalisa, Analise, Analiese, Analisa

Anarosa (Spanish) A graceful rose

Annarosa, Anarose, Annarose

Anastasia (Greek) One who shall rise again

Anastase, Anastascia, Anastasha, Anastasie, Stacia, Stasia, Stacy, Stacey

Ancina (Latin) Form of Ann, meaning “a woman graced with God’s favor”

Ancyna, Anncina, Anncyna, Anceina, Annceina, Anciena, Annciena, Anceena

*TAndrea (Greek / Latin) Courageous and strong / feminine form of Andrew; womanly

Andria, Andrianna, Andreia, Andreina, Andreya, Andriana, Andreana, Andera

Angel (Greek) A heavenly messenger

Angela (Greek) A heavenly messenger; an angel 

Angelica, Angelina, Angelique, Anjela, Anjelika, Angella, Angelita, Angeline, Angie, Angy

*Angelina (Greek) Form of Angela, meaning “a heavenly messenger, an angel” 

Angeline, Angelyn, Angelene, Angelin

Ani (Hawaiian) One who is very beautiful 

Aneesa, Aney, Anie, Any, Aany, Aanye, Anea, Aneah

Aniceta (French) One who is unconquerable 

Anicetta, Anniceta, Annicetta

Aniya (American) Form of Anna, meaning “a woman graced with God’s favor” 

Aniyah, Anaya

*TAnna (Latin) A woman graced with God’s favor 

Annah, Ana, Ann, Anne, Anya, Ane, Annika, Anouche, Annchen, Ancina, Annie, Anika

ˆAnnabel (Italian) Graceful and beautiful woman 

Annabelle, Annabell, Annabella, Annabele, Anabel, Anabell, Anabelle, Anabella

Annabeth (English) Graced with God’s bounty 

Anabeth, Annabethe, Annebeth, Anebeth, Anabethe

Annalynn (English) From the graceful lake 

Analynn, Annalyn, Annaline, Annalin, Annalinn, Analyn, Analine, Analin

Annmarie (English) Filled with bitter grace 

Annemarie, Annmaria, Annemaria, Annamarie, Annamaria, Anamarie, Anamaria, Anamari

Annora (Latin) Having great honor 

Anora, Annorah, Anorah, Anoria, Annore, Annorya, Anorya, Annoria

Anouhea (Hawaiian) Having a soft, cool fragrance

Ansley (English) From the noble’s pastureland 

Ansly, Anslie, Ansli, Anslee, Ansleigh, Anslea, Ansleah, Anslye, Ainsley

Antalya (Russian) Born with the morning’s first light 

Antaliya, Antalyah, Antaliyah, Antalia, Antaliah

Antea (Greek) In mythology, a woman who was scorned and committed suicide 

Anteia, Anteah

Antje (German) A graceful woman

Antoinette (French) Praiseworthy 

Toinette

Anwen (Welsh) A famed beauty 

Anwin, Anwenne, Anwinne, Anwyn, Anwynn, Anwynne, Anwenn, Anwinn

Anya (Russian) Form of Anna, meaning “a woman graced with God’s favor”

Aphrah (Hebrew) From the house of dust 

Aphra

Aphrodite (Greek) Love; in mythology, the goddess of love and beauty 

Afrodite, Afrodita, Aphrodita, Aphrodyte, Aphhrodyta, Aphrodytah

Aponi (Native American) Resembling a butterfly 

Aponni, Apponni, Apponi

Apphia (Hebrew) One who is productive 

Apphiah

Apple (American) Sweet fruit; one who is cherished 

Appel, Aple, Apel

April (English) Opening buds of spring, born in the month of April 

Avril, Averel, Averill, Avrill, Apryl, Apryle, Aprylle, Aprel, Aprele, Aprila, Aprile, Aprili, Aprilla, Aprille, Aprielle, Aprial, Abrielle, Avrielle, Avrial, Abrienda, Avriel, Averyl, Averil, Avryl, Apryll

Aquene (Native American) One who is peaceful 

Aqueena, Aqueene, Aqueen

ˆArabella (Latin) An answered prayer; beautiful altar 

Arabela, Arabel, Arabell

Araceli (Spanish) From the altar of heaven 

Aracely, Aracelie, Areli, Arely

Aranka (Hungarian) The golden child

Ararinda (German) One who is tenacious 

Ararindah, Ararynda, Araryndah

Arava (Hebrew) Resembling a willow; of an arid land 

Aravah, Aravva, Aravvah

Arcadia (Greek / Spanish) Feminine form of Arkadios; woman from Arcadia / one who is adventurous 

Arcadiah, Arkadia, Arcadya, Arkadya, Arckadia, Arckadya

Ardara (Gaelic) From the stronghold on the hill 

Ardarah, Ardarra, Ardaria, Ardarrah, Ardariah

Ardel (Latin) Feminine form of Ardos; industrious and eager 

Ardelle, Ardella, Ardele, Ardelia, Ardelis, Ardela, Ardell

Arden (Latin / English) One who is passionate and enthusiastic / from the valley of the eagles 

Ardin, Ardeen, Ardena, Ardene, Ardan, Ardean, Ardine, Ardun

Ardra (Celtic / Hindi) One who is noble / the goddess of bad luck and misfortune

Argea (Greek) In mythology, the wife of Polynices 

Argeia

Aria (English) A beautiful melody 

Ariah

*Ariana (Welsh / Greek) Resembling silver / one who is holy 

Ariane, Arian, Arianna, Arianne, Aerian, Aerion, Arianie, Arieon, Aryana, Aryanna

Ariel (Hebrew) A lionness of God 

Arielle, Ariele, Airial, Ariela, Ariella, Aryela, Arial, Ari, Ariely, Arely, Arieli, Areli

Arietta (Italian) A short but beautiful melody 

Arieta, Ariete, Ariet, Ariett, Aryet, Aryeta, Aryetta, Aryette

Arin (English) Form of Erin, meaning “woman of Ireland” 

Aryn

Arisje (Danish) One who is superior

Arissa (Greek) One who is superior 

Arisa, Aris, Aryssa, Arysa, Arys

Arizona (Native American) From the little spring / from the state of Arizona

Armani (Persian) One who is desired 

Armanee, Armahni, Armaney, Armanie, Armaney

Arnette (English) A little eagle 

Arnett, Arnetta, Arnete, Arneta, Arnet

Aroha (Maori) One who loves and is loved

Arona (Maori) One who is colorful and vivacious 

Aronah, Aronnah, Aronna

Arrosa (Basque) Sprinkled with dew from heaven; resembling a rose 

Arrose

Artis (Irish / English / Icelandic) Lofy hill; noble / rock / follower of Thor 

Artisa, Artise, Artys, Artysa, Artyse, Artiss, Arti, Artina

Arusi (African) A girl born during the time of a wedding 

Arusie, Arusy, Arusey, Arusee, Arusea, Aruseah, Arusye

Arwa (Arabic) A female mountain goat

Arya (Indian) One who is noble and honored 

Aryah, Aryana, Aryanna, Aryia

Ascención (Spanish) Refers to the Ascension

Ashby (English) Home of the ash tree 

Ashbea, Ashbie, Ashbeah, Ashbey, Ashbi, Ashbee

Asherat (Syrian) In mythology, goddess of the sea

Ashima (Hebrew) In the Bible, a deity worshipped at Hamath 

Ashimah, Ashyma, Asheema, Ashimia, Ashymah, Asheemah, Asheima, Asheimah

Ashira (Hebrew) One who is wealthy; prosperous 

Ashyra, Ashyrah, Ashirah, Asheera, Asheerah, Ashiera, Ashierah, Asheira

*TAshley (English) From the meadow of ash trees 

Ashlie, Ashlee, Ashleigh, Ashly, Ashleye, Ashlya, Ashala, Ashleay

Ashlyn (American) Combination of Ashley and Lynn 

Ashlynn, Ashlynne

Asia (Greek / English) Resurrection / the rising sun; in the Koran, the woman who raised Moses; a woman from the east


Aysia, Asya, Asyah, Azia, Asianne

Asis (African) Of the sun 

Asiss, Assis, Assiss

Asli (Turkish) One who is genuine and original 

Aslie, Asly, Asley, Aslee, Asleigh, Aslea, Asleah, Alsye

Asma (Arabic) One of high status

Aspen (English) From the aspen tree


Aspin, Aspine, Aspina, Aspyn, Aspyna, Aspyne

Assana (Irish) From the waterfall


Assane, Assania, Assanna, Asanna, Asana

Astra (Latin) Of the stars; as bright as a star 

Astera, Astrea, Asteria, Astrey, Astara, Astraea, Astrah, Astree

Astrid (Scandinavian / German) One with divine strength 

Astryd, Estrid

Asunción (Spanish) Refers to the Virgin Mary’s assumption into heaven

Athena (Greek) One who is wise; in mythology, the goddess of war and wisdom 

Athina, Atheena, Athene

*Aubrey (English) One who rules with elf-wisdom 

Aubree, Aubrie, Aubry, Aubri, Aubriana

*Audrey (English) Woman with noble strength 

Audree, Audry, Audra, Audrea, Adrey, Audre, Audray, Audrin, Audrina

Augusta (Latin) Feminine form of Augustus; venerable, majestic


Augustina, Agustina, Augustine, Agostina, Agostine, Augusteen, Augustyna, Agusta

Aulis (Greek) In mythology, a princess of Attica 

Auliss, Aulisse, Aulys, Aulyss, Aulysse

ˆAurora (Latin) Morning’s first light; in mythology, the goddess of the dawn 

Aurore, Aurea, Aurorette

*TAutumn (English) Born in the fall 

Autum

*TAva (German / Iranian) A birdlike woman / from the water


Avah, Avalee, Avaleigh, Avali, Avalie, Avaley, Avelaine, Avelina

Avasa (Indian) One who is independent 

Avasah, Avassa, Avasia, Avassah, Avasiah, Avasea, Avaseah

Avena (English) From the oat field


Avenah, Aviena, Avyna, Avina, Avinah, Avynah, Avienah, Aveinah

Avera (Hebrew) One who transgresses 

Averah, Avyra, Avira

*TAvery (English) One who is a wise ruler; of the nobility 

Avrie, Averey, Averie, Averi, Averee, Averea, Avereah

Aviana (Latin) Blessed with a gracious life


Avianah, Avianna, Aviannah, Aviane, Avianne, Avyana, Avyanna, Avyane

Aviva (Hebrew) One who is innocent and joyful; resembling springtime 

Avivi, Avivah, Aviv, Avivie, Avivice, Avni, Avri, Avyva

Awel (Welsh) One who is as refreshing as a breeze


Awell, Awele, Awela, Awella

Awen (Welsh) A fluid essence; a muse; a flowing spirit


Awenn, Awenne, Awin, Awinn, Awinne, Awyn, Awynn, Awynne

Axelle (German / Latin / Hebrew) Source of life; small oak / axe / peace 

Axella, Axell, Axele, Axl, Axela, Axelia, Axellia

Ayala (Hebrew) Resembling a gazelle


Ayalah, Ayalla, Ayallah, Aylin, Ayleen, Ayline, Aileen

Ayanna (Hindi / African) One who is innocent / resembling a beautiful flower 

Ayana, Ayania, Ahyana, Ayna, Anyaniah, Ayannah, Aiyanna, Aiyana

Ayla (Hebrew) From the oak tree


Aylah, Aylana, Aylanna, Aylee, Aylea, Aylene, Ayleena, Aylena, Aylin, Ayleen, Ayline, Aileen

Aza (Arabic / African) One who provides comfort / powerful


Azia, Aiza, Aizia, Aizha

Azana (African) One who is superior


Azanah, Azanna, Azannah

Azar (Persian) One who is fiery; scarlet


Azara, Azaria, Azarah, Azarra, Azarrah, Azarr

Aznii (Chechen) A famed beauty


Azni, Aznie, Azny, Azney, Aznee, Aznea, Azneah

Azriel (Hebrew) God is my helper


Azrael, Azriell, Azrielle, Azriela, Azriella, Azraela

Azul (Spanish) Blue


B

Badia (Arabic) An elegant lady; one who is unique 

Badiah, Badi’a, Badiya, Badea, Badya, Badeah

Bahija (Arabic) A cheerful woman


Bahijah, Bahiga, Bahigah, Bahyja, Bahyjah, Bahyga, Bahygah

*Bailey (English) From the courtyard within castle walls; a public official 

Bailee, Bayley, Baylee, Baylie, Baili, Bailie, Baileigh, Bayleigh

Baka (Indian) Resembling a crane


Bakah, Bakka, Backa, Bacca

Baligha (Arabic) One who is forever eloquent 

Balighah, Baleegha, Balygha, Baliegha, Baleagha, Baleigha

Banba (Irish) In mythology, a patron goddess of Ireland

Bansuri (Indian) One who is musical


Bansurie, Bansari, Banseri, Bansurri, Bansury, Bansurey, Bansuree

Bara (Hebrew) One who is chosen


Barah, Barra, Barrah

Barbara (Latin) A traveler from a foreign land; a stranger 

Barbra, Barbarella, Barbarita, Baibin, Babette, Bairbre, Barbary, Barb

Barika (African) A flourishing woman; one who is successful


Barikah, Baryka, Barikka, Barykka, Baricka, Barycka, Baricca, Barycca

Barr (English) A lawyer 

Barre, Bar

Barras (English) From among the trees

Beatrice (Latin) One who blesses others 

Beatrix, Beatriz, Beatriss, Beatrisse, Bea, Beatrize, Beatricia, Beatrisa

Becky (English) Form of Rebecca, meaning “one who is bound to God” 

Beckey, Becki, Beckie, Becca, Becka, Bekka, Beckee, Beckea

Bel (Indian) From the sacred wood

Belen (Spanish) Woman from Bethlehem

Belinda (English) A beautiful and tender woman 

Belindah, Belynda, Balynda, Belienda, Bleiendah, Balyndah, Belyndah

Belisama (Celtic) In mythology, a goddess of rivers and lakes 

Belisamah, Belisamma, Belysama, Belisma, Belysma, Belesama

ˆ*Bella (Italian) A woman famed for her beauty 

Belle, Bela, Bell, Belita, Bellissa, Belia, Bellanca, Bellany

Bena (Native American) Resembling a pheasant 

Benah, Benna, Bennah

Benigna (Spanish) Feminine form of Benigno; one who is kind; friendly

Bernice (Greek) One who brings victory 

Berenisa, Berenise, Berenice, Bernicia, Bernisha, Berniss, Bernyce, Bernys

Bertha (German) One who is famously bright and beautiful 

Berta, Berthe, Berth, Bertina, Bertyna, Bertine, Bertyne, Birte

Bertilda (English) A luminous battle maiden 

Bertilde, Bertild

Beryl (English) Resembling the pale-green precious stone 

Beryll, Berylle, Beril, Berill, Berille

Bess (English) Form of Elizabeth, meaning “my God is bountiful; God’s promise” 

Besse, Bessi, Bessie, Bessy, Bessey, Bessee, Bessea

Beth (English) Form of Elizabeth, meaning “my God is bountiful; God’s promise” 

Bethe

Bethany (Hebrew) From the house of figs 

Bethan, Bethani, Bethanie, Bethanee, Bethaney, Bethane, Bethann, Bethanne

Beyonce (American) One who surpasses others 

Beyoncay, Beyonsay, Beyonsai, Beyonsae, Beyonci, Beyoncie, Beyoncee, Beyoncea

Bianca (Italian) A shining, fairskinned woman 

Bianka, Byanca, Byanka

Bibiana (Italian) Form of Vivian, meaning “lively woman”


Bibiane, Bibianna

Bijou (French) As precious as a jewel

Billie (English) Feminine form of William; having a desire to protect


Billi, Billy, Billey, Billee, Billeigh, Billea, Billeah

Blaine (Scottish / Irish) A saint’s servant / a thin woman


Blayne, Blane, Blain, Blayn, Blaen, Blaene

Blair (Scottish) From the field of battle


Blaire, Blare, Blayre, Blaer, Blaere, Blayr

Blake (English) A dark beauty 

Blayk, Blayke, Blaik, Blaike, Blaek, Blaeke

Blythe (English) Filled with happiness


Blyth, Blithe, Blith

Bo-bae (Korean) A treasured child

Bonamy (French) A very good friend


Bonamey, Bonami, Bonamie, Bonamee, Bonamei, Bonamea, Bonameah

Bonnie (English) Pretty face 

Boni, Bona, Bonea, Boneah, Bonee

Brady (Irish) A large-chested woman


Bradey, Bradee, Bradi, Bradie, Bradea, Bradeah

ˆBraelyn (American) Combination of Braden and Lynn


Braylin, Braelin, Braylyn, Braelen, Braylen

Braima (African) Mother of multitudes


Braimah, Brayma, Braema, Braymah, Braemah

Brandy (English) A woman wielding a sword; an alcoholic drink


Brandey, Brandi, Brandie, Brandee, Branda, Brande, Brandelyn, Brandilyn

Braulia (Spanish) One who is glowing


Brauliah, Braulea, Brauleah, Brauliya, Brauliyah

Brazil (Spanish) Of the ancient tree


Brasil, Brazile, Brazille, Brasille, Bresil, Brezil, Bresille, Brezille

Brencis (Slavic) Crowned with laurel

Brenda (Irish) Feminine form of Brendan; a princess; wielding a sword


Brynda, Brinda, Breandan, Brendalynn, Brendolyn, Brend, Brienda

Brenna (Welsh) A raven-like woman


Brinna, Brenn, Bren, Brennah, Brina, Brena, Brenah

*TBrianna (Irish) Feminine form of Brian; from the high hill; one who ascends 

Breanna, Breanne, Breana, Breann, Breeana, Breeanna, Breona, Breonna, Bryana, Bryanna, Briana

Brice (Welsh) One who is alert; ambitious 

Bryce

Bridget (Irish) A strong and protective woman; in mythology, goddess of fire, wisdom, and poetry


Bridgett, Bridgette, Briget, Brigette, Bridgit, Bridgitte, Birgit, Birgitte

Brie (French) Type of cheese 

Bree, Breeyah, Bria, Briya, Briah, Briyah, Brya

ˆBrielle (French) Form of Brie, meaning “type of cheese”

Brilliant (American) A dazzling and sparkling woman

Briseis (Greek) In mythology, the Trojan widow abducted by Achilles


Brisys, Brisa, Brisia, Brisha, Brissa, Briza, Bryssa, Brysa

Bristol (English) From the city in England Brystol, Bristow, Brystow

Brittany (English) A woman from Great Britain 

Britany, Brittanie, Brittaney, Brittani, Brittanee, Britney, Britnee, Britny

*Brook (English) From the running stream 

Brooke, Brookie

*Brooklyn (American) Borough of New York City 

Brooklin, Brooklynn, Brooklynne

ˆBrylee (American) Variation of Riley


Brilee, Brylie, Briley, Bryli

Brynley (English) From the burnt meadow


Brynlee, Brynly, Brinley, Brinli, Brynlie

Brynn (Welsh) Hill 

Brin, Brinn, Bryn, Brynlee, Brynly, Brinley, Brinli, Brynlie

Bryony (English) Of the healing place 

Briony, Brionee


C

Cabrina (American) Form of Sabrina, meaning “a legendary princess” 

Cabrinah, Cabrinna

Cabriole (French) An adorable girl

Cabriolle, Cabrioll, Cabriol, Cabryole, Cabryolle, Cabryoll, Cabryol, Cabriola

Cacalia (Latin) Resembling the flowering plant 

Cacaliah, Cacalea, Cacaleah

Caden (English) A battle maiden


Cadan, Cadin, Cadon

Cadence (Latin) Rhythmic and melodious; a musical woman 

Cadena, Cadenza, Cadian, Cadienne, Cadianne, Cadiene, Caydence, Cadencia, Kadence, Kaydence

Caia (Latin) One who rejoices 

Cai, Cais

Cailyn (Gaelic) A young woman 

Cailin

Cainwen (Welsh) A beautiful treasure


Cainwenn, Cainwenne, Cainwin, Cainwinn, Cainwinne, Cainwyn, Cainwynn, Cainwynne

Cairo (African) From the city in Egypt

Caitlin (English) Form of Catherine, meaning one who is pure, virginal 

Caitlyn, Catlin, Catline, Catlyn, Caitlan, Caitlinn, Caitlynn

Calais (French) From the city in France

Cale (Latin) A respected woman


Cayl, Cayle, Cael, Caele, Cail, Caile

Caledonia (Latin) Woman of Scotland


Caledoniah, Caledoniya, Caledona, Caledonya, Calydona

California (Spanish) From paradise; from the state of California 

Califia

Calise (Greek) A gorgeous woman


Calyse, Calice, Calyce

Calista (Greek) Most beautiful; in mythology, a nymph who changed into a bear and then into the Great Bear constellation


Calissa, Calisto, Callista, Calyssa, Calysta, Calixte, Colista, Collista

Calla (Greek) Resembling a lily; a beautiful woman 

Callah

Callie (Greek) A beautiful girl 

Cali, Callee, Kali, Kallie

Calypso (Greek) A woman with secrets; in mythology, a nymph who captivated Odysseus for seven years

Camassia (American) One who is aloof 

Camassiah, Camasia, Camasiah, Camassea, Camasseah, Camasea, Camaseah

Cambay (English) From the town in India 

Cambaye, Cambai, Cambae

Cambria (Latin) A woman of Wales

Cambriah, Cambrea, Cambree, Cambre, Cambry, Cambrey, Cambri, Cambrie, Cambreah

Camdyn (English) Of the enclosed valley 

Camden, Camdan, Camdon, Camdin

Cameron (Scottish) Having a crooked nose


Cameryn, Camryn, Camerin, Camren, Camrin, Camron

*Camila (Italian) Feminine form of Camillus; a ceremonial attendant; a noble virgin 

Camile, Camille, Camilla, Camillia, Caimile, Camillei, Cam, Camelai

Campbell (Scottish) Having a crooked mouth 

Campbel, Campbelle, Campbele

Candace (Ethiopian / Greek) A queen / one who is white and glowing


Candice, Candiss, Candyce, Candance, Candys, Candyss, Candy

Candida (Latin) White-skinned

Candra (Latin) One who is glowing

Candy (English) A sweet girl; form of Candida, meaning “white-skinned"; form of Candace, meaning “a queen / one who is white and glowing” 

Candey, Candi, Candie, Candee, Candea, Candeah

Caneadea (Native American) From the horizon 

Caneadeah, Caneadia, Caneadiah

Canika (American) A woman shining with grace 

Canikah, Caneeka, Canicka, Canyka, Canycka, Caneekah, Canickah, Canykah

Canisa (Greek) One who is very much loved 

Canisah, Canissa, Canysa, Caneesa, Canyssa

Cannes (French) A woman from Cannes

Cantabria (Latin) From the mountains


Cantabriah, Cantebria, Cantabrea, Cantebrea

Caprina (Italian) Woman of the island Capri 

Caprinah, Caprinna, Capryna, Capreena, Caprena, Capreenah, Caprynah, Capriena

Cara (Italian / Gaelic) One who is dearly loved / a good friend


Carah, Caralee, Caralie, Caralyn, Caralynn, Carrah, Carra, Chara

Carina (Latin) Little darling 

Carinna, Cariana, Carine, Cariena, Caryna, Carinna, Carynna

Carissa (Greek) A woman of grace


Carisa, Carrisa, Carrissa, Carissima

Carla (Latin) Feminine form of Carl; a free woman 

Carlah, Carlana, Carleen, Carlena, Carlene, Carletta

Carlessa (American) One who is restless


Carlessah, Carlesa, Carlesah

Carly (American) Form of Carla, meaning “a free woman 

Carlee, Carleigh, Carli, Carlie, Carley

Carmel (Hebrew) Of the fruitful orchid


Carmela, Carmella, Karmel

Carmen (Latin) A beautiful song


Carma, Carmelita, Carmencita, Carmia, Carmie, Carmina, Carmine, Carmita

Carna (Latin) In mythology, a goddess who ruled the heart

Carni (Latin) One who is vocal 

Carnie, Carny, Carney, Carnee, Carnea, Carneah, Carnia, Carniah

Carol (English) Form of Caroline, meaning “joyous song"; feminine form of Charles; a small, strong woman


Carola, Carole, Carolle, Carolla, Caroly, Caroli, Carolie, Carolee

*Caroline (Latin) Joyous song; feminine form of Charles; a small, strong woman 

Carol, Carolina, Carolyn, Carolann, Carolanne, Carolena, Carolene, Carolena, Caroliana

Carrington (English) A beautiful woman; a woman of Carrington 

Carington, Carryngton, Caryngton

Carson (Scottish) Son of the marshland


Carsan, Carsen, Carsin, Carsyn

Carys (Welsh) One who loves and is loved


Caryss, Carysse, Caris, Cariss, Carisse, Cerys, Ceryss, Cerysse

Casey (Greek, Irish) A vigilant woman


Casie, Casy, Caysie, Kasey

Cason (Greek) A seer 

Cayson, Caison, Caeson

Cassandra (Greek) An unheeded prophetess; in mythology, King Priam’s daughter who foretold the fall of Troy 

Casandra, Cassandrea, Cassaundra, Cassondra, Cass, Cassy, Cassey, Cassi, Cassie

Cassidy (Irish) Curly-haired girl


Cassady, Cassidey, Cassidi, Cassidie, Cassidee, Cassadi, Cassadie, Cassadee, Casidhe, Cassidea, Cassadea

Casta (Spanish) One who is pure; chaste


Castah, Castalina, Castaleena, Castaleina, Castaliena, Castaleana, Castalyna, Castara

Catherine (English) One who is pure; virginal 

Catharine, Cathrine, Cathryn, Catherin, Catheryn, Catheryna, Cathi, Cathy, Katherine, Catalina

Catrice (Greek) A wholesome woman


Catrise, Catryce, Catryse, Catreece, Catreese, Catriece

Cayenne (French) Resembling the hot and spicy pepper

Cayla (American) Form of Kaila, meaning “crowned with laurel”


Caila, Caylah, Cailah

ˆCaylee (American) form of Kayla, meaning “crowned with laurel”


Caleigh, Caley, Cayley, Cailey, Caili, Cayli

Cecilia (Latin) Feminine form of Cecil; one who is blind; patron saint of music 

Cecelia, Cecile, Cecilee, Cicely, Cecily, Cecille, Cecilie, Cicilia, Sheila, Silka, Sissy, Celia

Celand (Latin) One who is meant for heaven 

Celanda, Celande, Celandia, Celandea

Celandine (English) Resembling a swallow 

Celandyne, Celandina, Celandyna, Celandeena, Celandena, Celandia

Celeste (Latin) A heavenly daughter


Celesta, Celestia, Celisse, Celestina, Celestyna, Celestine

Celia (Latin) Form of Cecelia, meaning patron saint of music

Celina (Latin) In mythology, one of the daughters of Atlas who was turned into a star of the Pleiades constellation; of the heavens; form of Selena, meaning “of the moon” 

Celena, Celinna, Celene, Celenia, Celenne, Celicia

Celosia (Greek) A fiery woman; burning; aflame 

Celosiah, Celosea, Celoseah

Cera (French) A colorful woman


Cerah, Cerrah, Cerra

Cerina (Latin) Form of Serena, meaning “having a peaceful disposition”


Cerinah, Ceryna, Cerynah, Cerena, Cerenah, Ceriena

Cerise (French) Resembling the cherry 

Cerisa

Chadee (French) A divine woman; a goddess 

Chadea, Chadeah, Chady, Chadey, Chadi, Chadie

Chai (Hebrew) One who gives life


Chae, Chaili, Chailie, Chailee, Chaileigh, Chaily, Chailey, Chailea

Chailyn (American) Resembling a waterfall 

Chailynn, Chailynne, Chaelyn, Chaelynn, Chaelynne, Chaylyn

Chakra (Arabic) A center of spiritual energy

Chalette (American) Having good taste


Chalett, Chalet, Chalete, Chaletta, Chaleta

Chalina (Spanish) Form of Rosalina, meaning “resembling a gentle horse / resembling the beautiful and meaningful flower” 

Chalinah, Chalyna, Chaleena, Chalena, Charo, Chaliena, Chaleina, Chaleana

Chameli (Hindi) Resembling jasmine


Chamelie, Chamely, Chameley, Chamelee

Chan (Sanskrit) A shining woman

Chana (Hebrew) Form of Hannah, meaning “having favor and grace” 

Chanah, Channa, Chaanach, Chaanah, Chanach, Channah

Chance (American) One who takes risks


Chanci, Chancie, Chancee, Chancea, Chanceah, Chancy, Chancey

Chanda (Sanskrit) An enemy of evil


Chandy, Chaand, Chand, Chandey, Chandee, Chandi, Chandie, Chandea

Chandra (Hindi) Of the moon; another name for the goddess Devi


Chandara, Chandria, Chaundra, Chandrea, Chandreah

Chanel (French) From the canal; a channel 

Chanell, Chanelle, Channelle, Chenelle, Chenel, Chenell

Channary (Cambodian) Of the full moon


Channarie, Channari, Channarey, Channaree, Chantrea, Chantria

Chantrice (French) A singer 

Chantryce, Chantrise, Chantryse

Charisma (Greek) Blessed with charm


Charismah, Charizma, Charysma, Karisma

Charity (Latin) A woman of generous love 

Charitey, Chariti, Charitie, Charitee

Charlesia (American) Feminine form of Charles; small, strong woman 

Charlesiah, Charlesea, Charleseah, Charlsie, Charlsi

Charlie (English) Form of Charles, meaning “one who is strong”


Charlee, Charli, Charley, Charlize, Charlene, Charlyn, Charlaine, Charlisa, Charlena

*Charlotte (French) Form of Charles, meaning “a small, strong woman” 

Charlize, Charlot, Charlotta

Charlshea (American) Filled with happiness 

Charlsheah, Charlshia, Charlshiah

Charnee (American) Filled with joy


Charny, Charney, Charnea, Charneah, Charni, Charnie

Charnesa (American) One who gets attention 

Charnessa, Charnessah

Charsetta (American) An emotional woman 

Charsett, Charsette, Charset, Charsete, Charseta

Chartra (American) A classy lady


Chartrah

Charu (Hindi) One who is gorgeous 

Charoo, Charou

Chasia (Hebrew) One who is protected; sheltered 

Chasiah, Chasea, Chaseah, Chasya, Chasyah

Chasidah (Hebrew) A religious woman; pious 

Chasida, Chasyda, Chasydah

Chavi (Egyptian) A precious daughter


Chavie, Chavy, Chavey, Chavee, Chavea, Chaveah

Chaya (Hebrew) Life 

Chaia

Chedra (Hebrew) Filled with happiness 

Chedrah

Cheer (American) Filled with joy


Cheere

Chekia (American) A saucy woman


Cheekie, Checki, Checkie, Checky, Checkey, Checkee, Checkea, Checkeah

Chelone (English) Resembling a flowering plant

Chelsea (English) From the landing place for chalk 

Chelcie, Chelsa, Chelsee, Chelseigh, Chelsey, Chelsi, Chelsie, Chelsy

Chemarin (French) A dark beauty


Chemarine, Chemaryn, Chemareen, Chemarein, Chemarien

Chemda (Hebrew) A charismatic woman 

Chemdah

Chenille (American) A soft-skinned woman 

Chenill, Chenil, Chenile, Chenilla, Chenila

Cherika (French) One who is dear


Chericka, Cheryka, Cherycka, Cherieka, Cheriecka, Chereika, Chereicka, Cheryka

Cherish (English) To be held dear, valued

Cherry (English) Resembling a fruit-bearing tree 

Cherrie, Cherri, Cherrey, Cherree, Cherrea, Cherreah

Chesney (English) One who promotes peace 

Chesny, Chesni, Chesnie, Chesnea, Chesneah, Chesnee

Cheyenne (Native American) Unintelligible speaker 

Chayanne, Cheyane, Cheyene, Shayan, Shyann

Chiante (Italian) Resembling the wine


Chianti, Chiantie, Chiantee, Chianty, Chiantey, Chiantea

Chiara (Italian) Daughter of the light


Chiarah, Chiarra, Chiarrah

Chiba (Hebrew) One who loves and is loved 

Chibah, Cheeba, Cheebah, Cheiba, Cheibah, Chieba, Chiebah, Cheaba

Chidi (Spanish) One who is cheerful


Chidie, Chidy, Chidey, Chidee, Chidea, Chideah

Chidori (Japanese) Resembling a shorebird


Chidorie, Chidory, Chidorey, Chidorea, Chidoreah, Chidoree

Chikira (Spanish) A talented dancer


Chikirah, Chikiera, Chikierah, Chikeira, Chikeirah, Chikeera, Chikeerah, Chikyra

Chiku (African) A talkative girl

Chinara (African) God receives 

Chinarah, Chinarra, Chinarrah

Chinue (African) God’s own blessing


Chinoo, Chynue, Chynoo

Chiriga (African) One who is triumphant


Chyriga, Chyryga, Chiryga

Chislaine (French) A faithful woman


Chislain, Chislayn, Chislayne, Chislaen, Chislaene, Chyslaine, Chyslain, Chyslayn

Chitsa (Native American) One who is fair


Chitsah, Chytsa, Chytsah

Chizoba (African) One who is well-protected


Chizobah, Chyzoba, Chyzobah

*TChloe (Greek) A flourishing woman; blooming 

Clo, Cloe, Cloey, Chloë

Christina (English) Follower of Christ


Christinah, Cairistiona, Christine, Christin, Christian, Christiana, Christiane, Christianna, Kristina, Cristine, Christal, Crystal, Chrystal, Cristal

Chula (Native American) Resembling a colorful flower 

Chulah, Chulla, Chullah

Chulda (Hebrew) One who can tell fortunes 

Chuldah

Chun (Chinese) Born during the spring

Chyou (Chinese) Born during autumn

Ciara (Irish) A dark beauty 

Ceara, Ciaran, Ciarra, Ciera, Cierra, Ciere, Ciar, Ciarda

Cidrah (American) One who is unlike others 

Cidra, Cydrah, Cydra

Cinnamon (American) Resembling the reddish-brown spice 

Cinnia, Cinnie

Ciona (American) One who is steadfast


Cionah, Cyona, Cyonah

Claennis (Anglo-Saxon) One who is pure


Claenis, Claennys, Claenys, Claynnis, Claynnys, Claynys, Claynyss

*Claire (French) Form of Clara, meaning “famously bright” 

Clare, Clair

Clancey (American) A light-hearted woman 

Clancy, Clanci, Clancie, Clancee, Clancea, Clanceah

*Clara (Latin) One who is famously bright 

Clarie, Clarinda, Clarine, Clarita, Claritza, Clarrie, Clarry, Clarabelle, Claire, Clarice

Clarice (French) A famous woman; also a form of Clara, meaning “one who is famously bright”


Claressa, Claris, Clarisa, Clarise, Clarisse, Claryce, Clerissa, Clerisse, Clarissa

Claudia (Latin / German / Italian) One who is lame 

Claudelle, Gladys

Clelia (Latin) A glorious woman


Cloelia, Cleliah, Clelea, Cleleah, Cloeliah, Cloelea, Cloeleah

Clementine (French) Feminine form of Clement; one who is merciful


Clem, Clemence, Clemency, Clementia, Clementina, Clementya, Clementyna, Clementyn

Cleodal (Latin) A glorious woman


Cleodall, Cleodale, Cleodel, Cleodell, Cleodelle

Cleopatra (Greek) A father’s glory; of the royal family 

Clea, Cleo, Cleona, Cleone, Cleonie, Cleora, Cleta, Cleoni

Clever (American) One who is quick-witted and smart

Cloris (Greek) A flourishing woman; in mythology, the goddess of flowers 

Clores, Clorys, Cloriss, Clorisse, Cloryss, Clorysse

Cloud (American) A light-hearted woman 

Cloude, Cloudy, Cloudey, Cloudee, Cloudea, Cloudeah, Cloudi, Cloudie

Clydette (American) Feminine form of Clyde, meaning “from the river” 

Clydett, Clydet, Clydete, Clydetta, Clydeta

Clymene (Greek) In mythology, the mother of Atlas and Prometheus


Clymena, Clymyne, Clymyn, Clymyna, Clymeena, Clymeina, Clymiena, Clymeana

Clytie (Greek) The lovely one; in mythology, a nymph who was changed into a sunflower


Clyti, Clytee, Clyty, Clytey, Clyte, Clytea, Clyteah

Coby (Hebrew) Feminine form of Jacob; the supplanter 

Cobey, Cobi, Cobie, Cobee, Cobea, Cobeah

Coffey (American) A lovely woman


Coffy, Coffe, Coffee, Coffea, Coffeah, Coffi, Coffie

Coira (Scottish) Of the churning waters


Coirah, Coyra, Coyrah

Colanda (American) Form of Yolanda, meaning “resembling the violet flower; modest” 

Colande, Coland, Colana, Colain, Colaine, Colane, Colanna, Corlanda, Calanda, Calando, Calonda, Colantha, Colanthe, Culanda, Culonda, Coulanda, Colonda

Cole (English) A swarthy woman; having coal-black hair 

Col, Coal, Coale, Coli, Colie, Coly, Coley, Colee

Colette (French) Victory of the people


Collette, Kolette

Coligny (French) Woman from Cologne


Coligney, Colignie, Coligni, Colignee, Colignea, Coligneah

Colisa (English) A delightful young woman 

Colisah, Colissa, Colissah, Colysa, Colysah, Colyssa, Colyssah

Colola (American) A victorious woman 

Colo, Cola

Comfort (English) One who strengthens or soothes others 

Comforte, Comfortyne, Comfortyna, Comforteene, Comforteena, Comfortene, Comfortena, Comfortiene

Conary (Gaelic) A wise woman 

Conarey, Conarie, Conari, Conaree, Conarea, Conareah

Concordia (Latin) Peace and harmony; in mythology, goddess of peace 

Concordiah, Concordea, Concord, Concorde, Concordeah

Constanza (American) One who is strong-willed 

Constanzia, Constanzea

Consuela (Spanish) One who provides consolation 

Consuelia, Consolata, Consolacion, Chela, Conswela, Conswelia, Conswelea, Consuella

Contessa (Italian) A titled woman; a countess 

Countess, Contesse, Countessa, Countesa, Contesa

Cooper (English) One who makes barrels 

Couper

Copper (American) A redheaded woman 

Coper, Coppar, Copar

Cora (English) A young maiden 

Corah, Coraline, Corra

Coral (English) Resembling the semiprecious sea growth; from the reef 

Coralee, Coralena, Coralie, Coraline, Corallina, Coralline, Coraly, Coralyn

Corazon (Spanish) Of the heart


Corazana, Corazone, Corazona

Cordelia (Latin) A good-hearted woman; a woman of honesty


Cordella, Cordelea, Cordilia, Cordilea, Cordy, Cordie, Cordi, Cordee

Corey (Irish) From the hollow; of the churning waters 

Cory, Cori, Coriann, Corianne, Corie, Corri, Corrianna, Corrie

Corgie (American) A humorous woman


Corgy, Corgey, Corgi, Corgee, Corgea, Corgeah

Coriander (Greek) A romantic woman; resembling the spice 

Coryander, Coriender, Coryender

Corina (Latin) A spear-wielding woman


Corinne, Corine, Corinna, Corrinne, Corryn, Corienne, Coryn, Corynna

Corinthia (Greek) A woman of Corinth


Corinthiah, Corinthe, Corinthea, Corintheah, Corynthia, Corynthea, Corynthe

Cornelia (Latin) Feminine form of Cornelius; referring to a horn


Cornalia, Corneelija, Cornela, Cornelija, Cornelya, Cornella, Cornelle, Cornie

Cota (Spanish) A lively woman 

Cotah, Cotta, Cottah

Coty (French) From the river-bank


Cotey, Coti, Cotie, Cotee, Cotea, Coteah

Courtney (English) A courteous woman; courtly 

Cordney, Cordni, Cortenay, Corteney, Cortland, Cortnee, Cortneigh, Cortney, Courteney

Covin (American) An unpredictable woman 

Covan, Coven, Covyn, Covon

Coy (English) From the woods, the quiet place 

Coye, Coi

Cree (Native American) A tribal name 

Crei, Crey, Crea, Creigh

Cressida (Greek) The golden girl; in mythology, a woman of Troy


Cressa, Criseyde, Cressyda, Crissyda

Cristos (Greek) A dedicated and faithful woman 

Crystos, Christos, Chrystos

Cwen (English) A royal woman; queenly 

Cwene, Cwenn, Cwenne, Cwyn, Cwynn, Cwynne, Cwin, Cwinn

Cylee (American) A darling daughter


Cyleigh, Cyli, Cylie, Cylea, Cyleah, Cyly, Cyley

Cynthia (Greek) Moon goddess 

Cinda, Cindy, Cinthia, Cindia Cinthea

Cyrene (Greek) In mythology, a maiden-huntress loved by Apollo


Cyrina, Cyrena, Cyrine, Cyreane, Cyreana, Cyreene, Cyreena

Czigany (Hungarian) A gypsy girl; one who moves from place to place


Cziganey, Czigani, Cziganie, Cziganee


D

Dacey (Irish) Woman from the south


Daicey, Dacee, Dacia, Dacie, Dacy, Daicee, Daicy, Daci

Daffodil (French) Resembling the yellow flower 

Daffodill, Daffodille, Dafodil, Dafodill, Dafodille, Daff, Daffodyl, Dafodyl

Dagmar (Scandinavian) Born on a glorious day 

Dagmara, Dagmaria, Dagmarie, Dagomar, Dagomara, Dagomar, Dagomaria, Dagmarr, Dagomarr

Dahlia (Swedish) From the valley; resembling the flower 

Dahlea, Dahl, Dahiana, Dayha, Daleia, Dalia

Daira (Greek) One who is well-informed


Daeira, Danira, Dayeera

Daisy (English) Of the day’s eye; resembling a flower 

Daisee, Daisey, Daisi, Daisie, Dasie, Daizy, Daysi, Deysi

Dakota (Native American) A friend to all


Dakotah, Dakotta, Dakoda, Dakodah

Damali (Arabic) A beautiful vision


Damalie, Damaly, Damaley, Damalee, Damaleigh, Damalea

Damani (American) Of a bright tomorrow 

Damanie, Damany, Damaney, Damanee, Damanea, Damaneah

Damaris (Latin) A gentle woman 

Damara, Damaress, Damariss, Damariz, Dameris, Damerys, Dameryss, Damiris

Dana (English) Woman from Denmark


Danna, Daena, Daina, Danaca, Danah, Dane, Danet, Daney, Dania

Danica (Slavic) Of the morning star 

Danika

Daniela (Spanish) Form of Danielle, meaning “God is my judge” 

Daniella

Danielle (Hebrew) Feminine form of Daniel; God is my judge


Daanelle, Danee, Danele, Danella, Danelle, Danelley, Danette, Daney

Daphne (Greek) Of the laurel tree; in mythology, a virtuous woman transformed into a laurel tree to protect her from Apollo


Daphna, Daphney, Daphni, Daphnie, Daffi, Daffie, Daffy, Dafna

Darby (English) Of the deer park


Darb, Darbee, Darbey, Darbie, Darrbey, Darrbie, Darrby, Derby, Larby

Daria (Greek) Feminine form of Darius; possessing good fortune; wealthy 

Dari, Darian, Dariane, Darianna, Dariele, Darielle, Darien, Darienne

Daring (American) One who takes risks; a bold woman 

Daryng, Derring, Dering, Deryng

Darlene (English) Our little darling


Dareen, Darla, Darleane, Darleen, Darleena, Darlena, Darlenny, Darlina

Daryn (Greek) Feminine form of Darin; a gift of God 

Darynn, Darynne, Darinne, Daren, Darenn, Darene

Dawn (English) Born at daybreak; of the day’s first light 

Dawna, Dawne, Dawnelle, Dawnetta, Dawnette, Dawnielle, Dawnika, Dawnita

Day (American) A father’s hope for tomorrow 

Daye, Dai, Dae

Daya (Hebrew) Resembling a bird of prey


Dayah, Dayana, Dayanara, Dayania, Dayaniah, Dayanea, Dayaneah

Dayton (English) From the sunny town 

Dayten, Daytan

Dea (Greek) Resembling a goddess


Deah, Diya, Diyah

Deborah (Hebrew) Resembling a bee; in the Bible, a prophetess 

Debbera, Debbey, Debbi, Debbie, Debbra, Debby

Deidre (Gaelic) A brokenhearted or raging woman 

Deadra, Dede, Dedra, Deedra, Deedre, Deidra, Deirdre, Deidrie

Deiondre (American) From the lush valley 

Deiondra, Deiondria, Deiondrea, Deiondriya

Deja (French) One of remembrance


Dayja, Dejah, Daejah, Daijia, Daija, Daijah, Deijah, Deija

Dekla (Latvian) In mythology, a trinity goddess 

Decla, Deckla, Deklah, Decklah, Declah

Delaney (Irish / French) The dark challenger / from the elder-tree grove 

Delaina, Delaine, Delainey, Delainy, Delane, Delanie, Delany, Delayna

Delaware (English) From the state of Delaware 

Delawair, Delaweir, Delwayr, Delawayre, Delawaire, Delawaer, Delawaere

Delilah (Hebrew) A seductive woman


Delila, Delyla, Delylah

Delta (Greek) From the mouth of the river; the fourth letter of the Greek alphabet 

Dellta, Deltah, Delltah

Delyth (Welsh) A pretty young woman


Delythe, Delith, Delithe

Demeter (Greek) In mythology, the goddess of the harvest 

Demetra, Demitra, Demitras, Dimetria, Demetre, Demetria, Dimitra, Dimitre

Demi (Greek) A petite woman 

Demie, Demee, Demy, Demiana, Demianne, Demianna, Demea

Denali (Indian) A superior woman


Denalie, Denaly, Denally, Denalli, Denaley, Denalee, Denallee, Denallie

Dendara (Egyptian) From the town on the river 

Dendera, Dendaria, Denderia, Dendarra

Denise (French) Feminine form of Dennis 

Denese, Denyse, Denice, Deniece, Denisa, Denissa, Denize, Denyce, Denys

Denver (English) From the green valley

Derora (Hebrew) As free as a bird


Derorah, Derorra, Derorit, Drora, Drorah, Drorit, Drorlya, Derorice

Derry (Irish) From the oak grove


Derrey, Derri, Derrie, Derree, Derrea, Derreah

Deryn (Welsh) A birdlike woman


Derran, Deren, Derhyn, Deron, Derrin, Derrine, Derron, Derrynne

Desiree (French) One who is desired


Desaree, Desirae, Desarae, Desire, Desyre, Dezirae, Deziree, Desirat

*Destiny (English) Recognizing one’s certain fortune; fate


Destanee, Destinee, Destiney, Destini, Destinie, Destine, Destina, Destyni

Deva (Hindi) A divine being 

Devi, Daeva

Devera (Latin) In mythology, goddess of brooms 

Deverah

Devon (English) From the beautiful farmland; of the divine


Devan, Deven, Devenne, Devin, Devona, Devondra, Devonna, Devonne, Devyn

Dextra (Latin) Feminine form of Dexter; one who is skillful 

Dex

Dharma (Hindi) The universal law of order 

Darma

Dhisana (Hindi) In Hinduism, goddess of prosperity 

Dhisanna, Disana, Disanna, Dhysana

Dhyana (Hindi) One who meditates

Diamond (French) Woman of high value


Diamanta, Diamonique, Diamante

Diana (Latin) Of the divine; in mythology, goddess of the moon and the hunt 

Dianna, Dayanna, Dayana, Deanna

Diane (Latin) Form of Diana, meaning “of the divine” 

Dayann, Dayanne, Deana, Deane, Deandra, Deann

Diata (African) Resembling a lioness


Diatah, Dyata, Diatta, Dyatah, Dyatta, Diattah, Dyattah

Dido (Latin) In mythology, the queen of Carthage who committed suicide 

Dydo

Dielle (Latin) One who worships God


Diele, Diell, Diella, Diela, Diel

Dimity (English) Resembling a sheer cotton fabric 

Dimitee, Dimitey, Dimitie, Dimitea, Dimiteah, Dimiti

Dimona (Hebrew) Woman from the south 

Dimonah, Dymona, Demona, Demonah, Dymonah

Disa (English) Resembling an orchid

Discordia (Latin) In mythology, goddess of strife 

Dyscordia, Diskordia, Dyskordia

Diti (Hindi) In Hinduism, an earth goddess


Dyti, Ditie, Dytie, Dity, Dyty, Ditey, Dytey, Ditee

Dixie (English) Woman from the South


Dixi, Dixy, Dixey, Dixee

Dolores (Spanish) Woman of sorrow; refers to the Virgin Mary


Dalores, Delora, Delores, Deloria, Deloris, Dolorcita, Dolorcitas, Dolorita

Domina (Latin) An elegant lady


Dominah, Domyna, Domynah

Dominique (French) Feminine form of Dominic; born on the Lord’s day


Domaneke, Domanique, Domenica, Domeniga, Domenique, Dominee, Domineek, Domineke

Doreen (French / Gaelic) The golden one / a brooding woman


Dorene, Doreyn, Dorine, Dorreen, Doryne, Doreena, Dore, Doirean, Doireann, Doireanne, Doireana, Doireanna

Dorothy (Greek) A gift of God 

Dasha, Dasya, Dodie, Dody, Doe, Doll, Dolley, Dolli

Dove (American) Resembling a bird of peace 

Duv

Drisana (Indian) Daughter of the sun


Dhrisana, Drisanna, Drysana, Drysanna, Dhrysana, Dhrisanna, Dhrysanna

Drury (French) One who is greatly loved


Drurey, Druri, Drurie, Druree, Drurea, Drureah

Duana (Irish) Feminine form of Dwayne; little, dark one 

Duane, Duayna, Duna, Dwana, Dwayna, Dubhain, Dubheasa

Duena (Spanish) One who acts as a chaperone

Dulce (Latin) A very sweet woman


Dulcina, Dulcee, Dulcie

Dumia (Hebrew) One who is silent


Dumiya, Dumiah, Dumiyah, Dumea, Dumeah

Duvessa (Irish) A dark beauty 

Duvessah, Duvesa, Dubheasa, Duvesah

Dylan (Welsh) Daughter of the waves


Dylana, Dylane, Dyllan, Dyllana, Dillon, Dillan, Dillen, Dillian

Dympna (Irish) Fawn; the patron saint of the insane 

Dymphna, Dimpna, Dimphna

Dyre (Scandinavian) One who is dear to the heart

Dysis (Greek) Born at sunset 

Dysiss, Dysisse, Dysys, Dysyss, Dysysse


E

Eadlin (Anglo-Saxon) Born into royalty


Eadlinn, Eadlinne, Eadline, Eadlyn, Eadlynn, Eadlynne, Eadlina, Eadlyna

Eadrianne (American) One who stands out 

Eadrian, Eadriann, Edriane, Edriana, Edrianna

Eara (Scottish) Woman from the east


Earah, Earra, Earrah, Earia, Earea, Earie, Eari, Earee

Earla (English) A great leader 

Earlah

Earna (English) Resembling an eagle


Earnah, Earnia, Earnea, Earniah, Earneah

Easter (American) Born during the religious holiday 

Eastere, Eastre, Eastir, Eastar, Eastor, Eastera, Easteria, Easterea

Easton (American) A wholesome woman


Eastan, Easten, Eastun, Eastyn

Eathelin (English) Noble woman of the waterfall 

Eathelyn, Eathelinn, Eathelynn, Eathelina, Eathelyna, Ethelin, Ethelyn, Eathelen

Eber (Hebrew) One who moves beyond

Ebere (African) One who shows mercy


Eberre, Ebera, Eberia, Eberea, Eberria, Eberrea, Ebiere, Ebierre

Ebony (Egyptian) A dark beauty


Eboni, Ebonee, Ebonie, Ebonique, Eboney, Ebonea, Eboneah

Ebrill (Welsh) Born in April 

Ebrille, Ebril, Evril, Evrill, Evrille

Edana (Irish) Feminine form of Aidan; a fiery woman 

Edanah, Edanna, Ena, Eideann, Eidana

Eden (Hebrew) Place of pleasure


Edan, Edin, Edon

Edith (English) The spoils of war; one who is joyous; a treasure


Edyth, Eda, Edee, Edie, Edita, Edelina, Edeline, Edelyne, Edelynn, Edalyn, Edalynn, Edita, Edyta, Eydie

Edna (Hebrew) One who brings pleasure; a delight 

Ednah, Edena, Edenah

Edra (English) A powerful and mighty woman 

Edrah, Edrea, Edreah, Edria, Edriah

Eduarda (Portugese) Feminine form of Edward; a wealthy protector


Eduardia, Eduardea, Edwarda, Edwardia, Edwardea, Eduardina, Eduardyna, Edwardina

Edurne (Basque) Feminine form of Edur; woman of the snow 

Edurna, Edurnia, Edurnea, Edurniya

Egan (American) A wholesome woman


Egann, Egen, Egun, Egon

Egeria (Latin) A wise counselor; in mythology, a water nymph


Egeriah, Egerea, Egereah, Egeriya, Egeriyah

Eileen (Gaelic) Form of Evelyn, meaning “a birdlike woman” 

Eila, Eileene, Eilena, Eilene, Eilin, Eilleen, Eily, Eilean

Eiluned (Welsh) An idol worshipper 

Luned

Eilwen (Welsh) One with a fair brow


Eilwenne, Eilwin, Eilwinne, Eilwyn, Eilwynne

Eirene (Greek) Form of Irene, meaning “a peaceful woman” 

Eireen, Eireene, Eiren, Eir, Eireine, Eirein, Eirien, Eiriene

Eires (Greek) A peaceful woman


Eiress, Eiris, Eiriss, Eirys, Eiryss

Eirian (Welsh) One who is bright and beautiful 

Eiriann, Eiriane, Eiriana, Eirianne, Eirianna

Ekron (Hebrew) One who is firmly rooted 

Eckron, Ecron

Elaine (French) Form of Helen, meaning “the shining light”


Ellaine, Ellayne, Elaina, Elayna, Elayne, Elaene, Elaena, Ellaina

Elana (Hebrew) From the oak tree


Elanna, Elanah, Elanie, Elani, Elany, Elaney, Elanee, Elan

Elata (Latin) A high-spirited woman


Elatah, Elatta, Elattah, Elatia, Elatea, Elatiah, Elateah

Elath (Hebrew) From the grove of trees


Elathe, Elatha, Elathia, Elathea

Eldora (Greek) A gift of the sun


Eleadora, Eldorah, Eldorra, Eldoria, Eldorea

Eldoris (Greek) Woman of the sea


Eldorise, Eldoriss, Eldorisse, Eldorys, Eldoryss, Eldorysse

Eleacie (American) One who is forthright


Eleaci, Eleacy, Eleacey, Eleacee, Eleacea

Eleanor (Greek) Form of Helen, meaning “the shining light”


Eleanora, Eleni, Eleonora, Eleonore, Elinor, Elnora, Eleanore, Elinora, Nora

Elena (Spanish) Form of Helen, meaning “the shining light”


Elenah, Eleena, Eleenah, Elyna, Elynah, Elina, Elinah, Eleni, Eliana

Eliana (Hebrew) The Lord answers our prayers 

Eleana, Elia, Eliane, Elianna, Elianne, Eliann, Elyana, Elyanna, Elyann, Elyan, Elyanne

Elica (German) One who is noble


Elicah, Elicka, Elika, Elyca, Elycka, Elyka, Elsha, Elsje

Elida (English) Resembling a winged creature 

Elidah, Elyda, Eleeda, Eleda, Elieda, Eleida, Eleada

Elika (Hebrew) God will judge 

Elikah, Elyka, Elicka, Elycka, Elica, Elyca

Eliphal (Hebrew) Delivered by God


Eliphala, Eliphall, Eliphalla, Eliphelet, Elipheleta

Elise (English) Form of Elizabeth, meaning “my God is bountiful” 

Elisha, Elle, Elice, Elishia, Elissa, Elisa, Elisia, Elisse, Elysa, Elyse, Elysha, Elysia, Elyssa, Elysse, Ilyse

Elita (Latin) The chosen one 

Elitah, Elyta, Elytah, Eleta, Eletah, Elitia, Elitea, Electa

*TElizabeth (Hebrew) My God is bountiful; God’s promise 

Liz, Elisabet, Elisabeth, Elisabetta, Elissa, Eliza, Elizabel, Elizabet, Elsa, Beth, Babette, Libby, Lisa, Itzel, Ilsabeth, Ilsabet

*TElla (German) From a foreign land


Elle, Ellee, Ellesse, Elli, Ellia, Ellie, Elly, Ela

Ellan (American) A coy woman 

Ellane, Ellann

Ellen (English) Form of Helen, meaning “the shining light” 

Elin, Elleen, Ellena, Ellene, Ellyn, Elynn, Elen, Ellin

Ellery (English) Form of Hilary, meaning “a cheerful woman”


Ellerey, Elleri, Ellerie, Elleree, Ellerea, Ellereah

Ellie (English) Form of Eleanor, meaning “the shining light”


Elli, Elly, Elley, Elleigh

Ellyanne (American) A shining and gracious woman 

Ellianne, Ellyanna, Ellianna, Ellyann, Elliann, Ellyan, Ellian

Elma (German) Having God’s protection


Elmah

Eloisa (Latin) Form of Louise, meaning “a famous warrior” 

Eloise, Eloiza, Eloisee, Eloize, Eloizee, Aloisa, Aloise

Elrica (German) A great ruler 

Elricah, Elrika, Elrikah, Elryca, Elrycah, Elryka, Elrykah, Elrick

Elton (American) A spontaneous woman


Elten, Eltan, Eltin, Eltyn, Eltun

Elvia (Irish) A friend of the elves


Elva, Elvie, Elvina, Elvinia, Elviah, Elvea, Elveah, Elvyna

Elvira (Latin) A truthful woman; one who can be trusted


Elvera, Elvita, Elvyra

Ema (Polynesian / German) One who is greatly loved / a serious woman

Ember (English) A low-burning fire


Embar, Embir, Embyr

Emerson (German) Offspring of Emery


Emmerson, Emyrson

ˆEmery (German) Industrious 

Emeri, Emerie, Emori, Emorie, Emory

*TEmily (Latin) An industrious and hardworking woman 

Emilee, Emilie, Emilia, Emelia, Emileigh, Emeleigh, Emeli, Emelie, Emely, Emmalee

*TEmma (German) One who is complete; a universal woman 

Emmy, Emmajean, Emmalee, Emmi, Emmie, Emmaline, Emelina, Emeline

Emmylou (American) A universal ruler


Emmilou, Emmielou, Emylou, Emilou, Emielou

Ena (Irish) A fiery and passionate woman 

Enah, Enat, Eny, Enya

Encarnación (Spanish) Refers to the Incarnation festival

Engracia (Spanish) A graceful woman


Engraciah, Engracea, Engraceah

Enslie (American) An emotional woman 

Ensli, Ensley, Ensly, Enslee, Enslea, Ensleigh

Eranthe (Greek) As delicate as a spring flower 

Erantha, Eranth, Eranthia, Eranthea

Erasta (African) A peaceful woman

Ercilia (American) One who is frank


Erciliah, Ercilea, Ercileah, Ercilya, Ercilyah, Erciliya, Erciliyah

Erendira (Spanish) Daughter born into royalty 

Erendirah, Erendiria, Erendirea, Erendyra, Erendyria, Erendyrea, Erendeera, Erendiera

Erica (Scandinavian / Latin) Feminine form of Eric; ever the ruler / resembling heather


Erika, Ericka, Erikka, Eryka, Erike, Ericca, Erics, Eiric, Rica

Erimentha (Greek) A devoted protector


Erimenthe, Erimenthia, Erimenthea

Erin (Gaelic) Woman from Ireland


Erienne, Erina, Erinn, Erinna, Erinne, Eryn, Eryna, Erynn, Arin

Ernestina (German) Feminine form of Ernest; one who is determined; serious 

Ernesta, Ernestine, Ernesha

Esdey (American) A warm and caring woman 

Essdey, Esdee, Esdea, Esdy, Esdey, Esdi, Esdie, Esday

Eshah (African) An exuberant woman 

Esha

Eshe (African) Giver of life 

Eshey, Eshay, Esh, Eshae, Eshai

Esme (French) An esteemed woman


Esmai, Esmae, Esmay, Esmaye, Esmee

Esmeralda (Spanish) Resembling a prized emerald 

Esmerald, Emerald, Emeralda, Emelda, Esma

Esne (English) Filled with happiness


Esnee, Esney, Esnea, Esni, Esnie, Esny

Essence (American) A perfumed woman


Essince, Esense, Esince, Essynce, Esynce

Esthelia (Spanish) A shining woman


Estheliah, Esthelea, Estheleah, Esthelya, Esthelyah, Estheliya, Estheliyah

Esther (Persian) Resembling the myrtle leaf 

Ester, Eszter, Eistir, Eszti

Estrella (Spanish) Star 

Estrela

Estrid (Norse) Form of Astrid, meaning “one with divine strength”


Estread, Estreed, Estrad, Estri, Estrod, Estrud, Estryd, Estrida

Etana (Hebrew) A strong and dedicated woman 

Etanah, Etanna, Etannah, Etania, Etanea, Ethana, Ethanah, Ethania

Etaney (Hebrew) One who is focused


Etany, Etanie, Etani, Etanee, Etanea

Eternity (American) Lasting forever


Eternitie, Eterniti, Eternitey, Eternitee, Eternyty, Eternyti, Eternytie, Eternytee

Ethna (Irish) A graceful woman


Ethnah, Eithne, Ethne, Eithna, Eithnah

Eudlina (Slavic) A generous woman


Eudlinah, Eudleena, Eudleenah

Eudocia (Greek) One who is esteemed


Eudociah, Eudocea, Eudoceah

Eugenia (Greek) A well-born woman


Eugenie, Gina, Zenechka

Eulanda (American) A fair woman


Eulande, Euland, Eulandia, Eulandea

Eunice (Greek) One who conquers


Eunise, Eunyce, Eunis, Euniss, Eunyss, Eunysse

Eurybia (Greek) In mythology, a sea goddess and mother of Pallas, Perses, and Astraios 

Eurybiah, Eurybea, Eurybeah

Eurynome (Greek) In mythology, the mother of the Graces 

Eurynomie, Eurynomi

Euvenia (American) A hardworking woman

*Eva (Hebrew) Giver of life; a lively woman 

Eve, Evetta, Evette, Evia, Eviana, Evie, Evita, Eeva

Evangeline (Greek) A bringer of good news 

Evangelina, Evangelyn

*Evelyn (German) A bird-like woman


Evaleen, Evalina, Evaline, Evalyn, Evelin, Evelina, Eveline, Evelyne, Eileen, Evelynn

Evline (French) One who loves nature


Evleen, Evleene, Evlean, Evleane, Evlene, Evlyn, Evlyne


F

Faillace (French) A delicate and beautiful woman 

Faillase, Faillaise, Falace, Falase, Fallase, Fallace

Fairly (English) From the far meadow


Fairley, Fairlee, Fairleigh, Fairli, Fairlie, Faerly, Faerli, Faerlie

*TFaith (English) Having a belief and trust in God 

Faythe, Faithe, Faithful, Fayana, Fayanna, Fayanne, Fayane, Fayth

Fakhira (Arabic) A magnificent woman


Fakhirah, Fakhyra, Fakhyrah, Fakheera, Fakira, Fakirah, Fakeera, Fakyra

Fala (Native American) Resembling a crow 

Falah, Falla, Fallah

Fallon (Irish) A commanding woman


Fallyn, Faline, Falinne, Faleen, Faleene, Falynne, Falyn, Falina

Fantasia (Latin) From the fantasy land


Fantasiah, Fantasea, Fantasiya, Fantazia, Fantazea, Fantaziya

Farley (English) From the fern clearing


Farly, Farli, Farlie, Farlee, Farleigh, Farlea, Farleah

Fate (Greek) One’s destiny 

Fayte, Faite, Faete, Faet, Fait, Fayt

Fatima (Arabic) The perfect woman


Fatimah, Fahima, Fahimah

Fatinah (Arabic) A captivating woman


Fatina, Fateena, Fateenah, Fatyna, Fatynah, Fatin, Fatine, Faatinah, Fateana, Fateanah, Fatiena, Fatienah, Fateina, Fateinah

Favor (English) One who grants her approval 

Faver, Favar, Favorre

Fay (English) From the fairy kingdom; a fairy or an elf 

Faye, Fai, Faie, Fae, Fayette, Faylinn, Faylyn, Faylynn

Fayina (Russian) An independent woman


Fayinah, Fayena, Fayeena, Fayeana, Fayiena, Fayeina

February (American) Born in the month of February 

Februari, Februarie, Februarey, Februaree, Februarea

Feechi (African) A woman who worships God 

Feechie, Feechy, Feechey, Feechee, Fychi, Fychie, Fychey, Fychy

Felicity (Latin) Form of Felicia, meaning “happy” 

Felicy, Felicie, Felisa

Femi (African) God loves me 

Femmi, Femie, Femy, Femey, Femee, Femea, Femeah

Fenia (Scandinavian) A gold worker


Feniah, Fenea, Feneah, Feniya, Feniyah, Fenya, Fenyah, Fenja

ˆFernanda (Spanish) Feminine form of Fernando; an adventurous woman

Fernilia (American) A successful woman


Ferniliah, Fernilea, Fernileah, Fernilya, Fernilyah

Fia (Portuguese / Italian / Scottish) A weaver / from the flickering fire / arising from the dark of peace 

Fiah, Fea, Feah, Fya, Fiya, Fyah, Fiyah

Fianna (Irish) A warrior huntress


Fiannah, Fiana, Fianne, Fiane, Fiann, Fian

Fielda (English) From the field 

Fieldah, Felda, Feldah

Fife (American) Having dancing eyes


Fyfe, Fifer, Fify, Fifey, Fifee, Fifea, Fifi, Fifie

Fifia (African) Born on a Friday


Fifiah, Fifea, Fifeah, Fifeea, Fifeeah

Filipa (Spanish) Feminine form of Phillip; a friend of horses


Filipah, Filipina, Filipeena, Filipyna, Filippa, Fillipa, Fillippa

Fina (English) Feminine form of Joseph; God will add 

Finah, Feena, Fyna, Fifine, Fifna, Fifne, Fini, Feana

Finley (Gaelic) A fair-haired hero


Finlay, Finly, Finlee, Finli, Finlie, Finnley, Finnlee, Finnli, Finn, Fin

Finnea (Gaelic) From the stream of the wood 

Finneah, Finnia, Fynnea, Finniah, Fynnia

Fiona (Gaelic) One who is fair; a white-shouldered woman 

Fionna, Fione, Fionn, Finna, Fionavar, Fionnghuala, Fionnuala, Fynballa

Firdaus (Arabic) From the garden in paradise

Flair (English) An elegant woman of natural talent 

Flaire, Flare, Flayr, Flayre, Flaer, Flaere

Flame (American) A passionate and fiery woman 

Flaym, Flayme, Flaime, Flaim, Flaem, Flaeme

Flannery (Gaelic) From the flatlands


Flanery, Flanneri, Flannerie, Flannerey, Flannaree, Flannerea

Fleming (English) Woman from Belgium


Flemyng, Flemming, Flemmyng

Fleta (English) One who is swift


Fletah, Flete, Fleda, Flita, Flyta

Florence (Latin) A flourishing woman; a blooming flower 

Florencia, Florentina, Florenza, Florentine, Florentyna, Florenteena, Florenteene, Florentyne

Florizel (English) A young woman in bloom 

Florizell, Florizelle, Florizele, Florizel, Florizella, Florizela, Florazel, Florazell

Fola (African) Woman of honor


Folah, Folla, Follah

Fontenot (French) One who is special

Forest (English) A woodland dweller 

Forrest

Forever (American) Everlasting

Francesca (Italian) Form of Frances, meaning “one who is free”


Francia, Francina, Francisca, Franchesca, Francie, Frances

Frederica (German) Peaceful ruler


Freda, Freida, Freddie, Rica

Freira (Spanish) A sister 

Freirah, Freyira, Freyirah

Freya (Norse) A lady 

Freyah, Freyja, Freja

Freydis (Norse) Woman born into the nobility 

Freydiss, Freydisse, Freydys, Fredyss, Fraidis, Fradis, Fraydis, Fraedis

Frida (German) Peaceful 

Frieda, Fryda

Fuchsia (Latin) Resembling the flower


Fusha, Fushia, Fushea, Fewsha, Fewshia, Fewshea

Fury (Greek) An enraged woman; in mythology, a winged goddess who punished wrongdoers 

Furey, Furi, Furie, Furee


G


*TGabriella (Italian / Spanish) Feminine form of Gabriel; heroine of God 

Gabriela, Gabriellia, Gabrila, Gabryela, Gabryella

*Gabrielle (Hebrew) Feminine form of Gabriel; heroine of God


Gabriel, Gabriela, Gabriele, Gabriell, Gabriellen, Gabriellia, Gabrila

Galena (Greek) Feminine form of Galen; one who is calm and peaceful 

Galene, Galenah, Galenia, Galenea

Galiana (Arabic) The name of a Moorish princess 

Galianah, Galianna, Galianne, Galiane, Galian, Galyana, Galyanna, Galyann

Galila (Hebrew) From the rolling hills 

Galilah, Gelila, Gelilah, Gelilia, Gelilya, Glila, Glilah, Galyla

Galilee (Hebrew) From the sacred sea


Galileigh, Galilea, Galiley, Galily, Galili, Galilie

Galina (Russian) Form of Helen, meaning “the shining light”


Galinah, Galyna, Galynah, Galeena, Galeenah, Galine, Galyne, Galeene

Garbi (Basque) One who is pure; clean


Garbie, Garby, Garbey, Garbee, Garbea, Garbeah

Gardenia (English) Resembling the sweet-smelling flower


Gardeniah, Gardenea, Gardyna

Garima (Indian) A woman of importance


Garimah, Garyma, Gareema

Garnet (English) Resembling the dark-red gem 

Garnette, Granata, Grenata, Grenatta

Gasha (Russian) One who is well-behaved 

Gashah, Gashia, Gashea, Gashiah, Gasheah

Gavina (Latin) Feminine form of Gavin; resembling the white falcon; woman from Gabio

Gaza (Hebrew) Having great strength


Gazah, Gazza, Gazzah

Geila (Hebrew) One who brings joy to others 

Geela, Geelah, Geelan, Geilah, Geiliya, Geiliyah, Gelisa, Gellah

Gemma (Latin) As precious as a jewel


Gemmalyn, Gemmalynn, Gem, Gema, Gemmaline, Jemma

*Genesis (Hebrew) Of the beginning; the first book of the Bible


Genesies, Genesiss, Genessa, Genisis

Genevieve (French) White wave; fair-skinned 

Genavieve, Geneve, Genevie, Genivee, Genivieve, Genoveva, Gennie, Genny

Georgia (Greek) Feminine form of George; one who works the earth; a farmer; from the state of Georgia 

Georgeann, Georgeanne, Georgina, Georgena, Georgene, Georgetta, Georgette, Georgiana, Jeorjia

Gerardine (English) Feminine form of Gerard; one who is mighty with a spear 

Gerarda, Gerardina, Gerardyne, Gererdina, Gerardyna, Gerrardene, Gerhardina, Gerhardine

Gertrude (German) Adored warrior


Geertruide, Geltruda, Geltrudis, Gert, Gerta, Gerte, Gertie, Gertina, Trudy

Giada (Italian) Jade 

Giadda

*Gianna (Italian) Feminine form of John, meaning “God is gracious” 

Gia, Giana, Giovana

Gillian (Latin) One who is youthful


Gilian, Giliana, Gillianne, Ghilian

Gina (Japanese / English) A silvery woman / form of Eugenia, meaning “a wellborn woman”; form of Jean, meaning “God is gracious” 

Geana, Geanndra, Geena, Geina, Gena, Genalyn, Geneene, Genelle

Ginger (English) A lively woman; resembling the spice 

Gingee, Gingie, Ginjer, Gingea, Gingy, Gingey, Gingi

Ginny (English) Form of Virginia, meaning “one who is chaste; virginal” 

Ginnee, Ginnelle, Ginnette, Ginnie, Ginnilee, Ginna, Ginney, Ginni

Giona (Italian) Resembling the bird of peace 

Gionah, Gionna, Gyona, Gyonna, Gionnah, Gyonah, Gyonnah

Giovanna (Italian) Feminine form of Giovanni; God is gracious


Geovana, Geovanna, Giavanna, Giovana, Giovani, Giovanni, Giovanie, Giovanee

Giselle (French) One who offers her pledge 

Gisel, Gisela, Gisella, Jiselle

Gita (Hindi / Hebrew) A beautiful song / a good woman 

Gitah, Geeta, Geetah, Gitika, Gatha, Gayatri, Gitel, Gittel

Gitana (Spanish) A gypsy woman


Gitanah, Gitanna, Gitannah, Gitane

Githa (Anglo-Saxon) A gift from God 

Githah, Gytha

Giulia (Italian) Form of Julia, meaning “one who is youthful, daughter of the sky” 

Giuliana, Giulie, Giulietta, Giuliette

Gladys (Welsh) Form of Claudia, meaning “one who is lame”


Gladdis, Gladdys, Gladi, Gladis, Gladyss, Gwladys, Gwyladyss, Gleda

Glenna (Gaelic) From the valley between the hills 

Gleana, Gleneen, Glenene, Glenine, Glen, Glenn, Glenne, Glennene

Glenys (Welsh) A holy woman 

Glenice, Glenis, Glennice, Glennis, Glennys, Glynis

Gloria (Latin) A renowned and highly praised woman 

Gloriana, Glorianna, Glorya, Glorie, Gloree, Gloriane

Golda (English) Resembling the precious metal 

Goldarina, Goldarine, Goldee, Goldi, Goldie, Goldina, Goldy, Goldia

Gordana (Serbian / Scottish) A proud woman / one who is heroic


Gordanah, Gordanna, Gordania, Gordaniya, Gordanea, Gordannah, Gordaniah, Gordaniyah

*TGrace (Latin) Having God’s favor; in mythology, the Graces were the personification of beauty, charm, and grace 

Gracee, Gracella, Gracelynn, Gracelynne, Gracey, Gracia, Graciana, Gracie, Gracelyn

Gracie (Latin) Form of Grace, meaning “having God’s favor” 

Gracee, Gracey, Graci

Granada (Spanish) From the Moorish kingdom 

Granadda, Grenada, Grenadda

Greer (Scottish) Feminine form of Gregory; one who is alert and watchful 

Grear, Grier, Gryer

Gregoria (Latin) Feminine form of Gregory; one who is alert and watchful 

Gregoriana, Gregorijana, Gregorina, Gregorine, Gregorya, Gregoryna, Gregorea, Gregoriya

Greta (German) Resembling a pearl


Greeta, Gretal, Grete, Gretel, Gretha, Grethe, Grethel, Gretna, Gretchen

Guadalupe (Spanish) From the valley of wolves 

Guadelupe, Lupe, Lupita

Gudny (Swedish) One who is unspoiled


Gudney, Gudni, Gudnie, Gudne, Gudnee, Gudnea, Gudneah

Guinevere (Welsh) One who is fair; of the white wave; in mythology, King Arthur’s queen


Guenever, Guenevere, Gueniver, Guenna, Guennola, Guinever, Guinna, Gwen

Guiseppina (Italian) Feminine form of Guiseppe; the Lord will add


Giuseppyna, Giuseppa, Giuseppia, Giuseppea, Guiseppie, Guiseppia, Guiseppa, Giuseppina

Gulielma (German) Feminine form of Wilhelm; determined protector


Guglielma, Guillelmina, Guillielma, Gulielmina, Guillermina

Gulinar (Arabic) Resembling the pomegranate 

Gulinare, Gulinear, Gulineir, Gulinara, Gulinaria, Gulinarea

Gwendolyn (Welsh) One who is fair; of the white ring 

Guendolen, Guendolin, Guendolinn, Guendolynn, Guenna, Gwen, Gwenda, Gwendaline, Wendy

Gwyneth (Welsh) One who is blessed with happiness 

Gweneth, Gwenith, Gwenyth, Gwineth, Gwinneth, Gwinyth, Gwynith, Gwynna

Gytha (English) One who is treasured 

Gythah


H

Habbai (Arabic) One who is much loved


Habbae, Habbay, Habbaye

Habiba (Arabic) Feminine form of Habib; one who is dearly loved; sweetheart 

Habibah, Habeeba, Habyba

Hachi (Native American / Japanese) From the river / having good fortune 

Hachie, Hachee, Hachiko, Hachiyo, Hachy, Hachey, Hachikka

Hadara (Hebrew) A spectacular ornament; adorned with beauty


Hadarah, Hadarit, Haduraq, Hadarra, Hadarrah

Hadassah (Hebrew) From the myrtle tree


Hadassa, Hadasah, Hadasa

Hadiya (Arabic) A gift from God; a righteous woman 

Hadiyah, Hadiyyah, Haadiyah, Haadiya, Hadeeya, Hadeeyah, Hadieya, Hadieyah

Hadlai (Hebrew) In a resting state; one who hinders 

Hadlae, Hadlay, Hadlaye

Hadley (English) From the field of heather 

Hadlea, Hadleigh, Hadly, Hedlea, Hedleigh, Hedley, Hedlie, Hadlee

Hadria (Latin) From the town in northern Italy 

Hadrea, Hadriana, Hadriane, Hadrianna, Hadrien, Hadrienne, Hadriah, Hadreah

Hafthah (Arabic) One who is protected by God 

Haftha

Hagab (Hebrew) Resembling a grasshopper


Hagabah, Hagaba, Hagabe

Hagai (Hebrew) One who has been abandoned 

Hagae, Hagay, Hagaye, Haggai, Haggae, Hagie, Haggie, Hagi

Hagen (Irish) A youthful woman


Hagan, Haggen, Haggan

Haggith (Hebrew) One who rejoices; the dancer 

Haggithe, Haggyth, Haggythe, Hagith, Hagithe, Hagyth, Hagythe

Haidee (Greek) A modest woman; one who is well-behaved


Hadee, Haydee, Haydy, Haidi, Haidie, Haydi, Haydie, Haidy

*THailey (English) from the field of hay


Haley, Hayle, Hailee, Haylee, Haylie, Haleigh, Hayley, Haeleigh

Haimati (Indian) A queen of the snow-covered mountains 

Haimatie, Haimaty, Haimatey, Haimatee, Haymati, Haymatie, Haymatee, Haimatea

Haimi (Hawaiian) One who searches for the truth 

Haimie, Haimy, Haimey, Haimee, Haymi, Haymie, Haymee, Haimea

Hakana (Turkish) Feminine form of Hakan; ruler of the people; an empress 

Hakanah, Hakanna, Hakane, Hakann, Hakanne

Hakkoz (Hebrew) One who has the qualities of a thorn 

Hakoz, Hakkoze, Hakoze, Hakkoza, Hakoza

Halak (Hebrew) One who is bald; smooth

Haleigha (Hawaiian) Born with the rising sun 

Haleea, Haleya, Halya

Hall (American) One who is distinguished 

Haul

Hallie (Scandinavian, Greek, English) From the hall; woman of the sea; from the field of hay


Halley, Hallie, Halle, Hallee, Hally, Halleigh, Hallea, Halleah

Halo (Latin) Having a blessed aura


Haylo, Haelo, Hailo

Halsey (American) A playful woman


Halsy, Halsee, Halsea, Halsi, Halsie, Halcie, Halcy, Halcey

Halyn (American) A unique young woman 

Halynn, Halynne, Halin, Halinn, Halinne

Hammon (Hebrew) Of the warm springs

Hamula (Hebrew) Feminine form of Hamul; spared by God


Hamulah, Hamulla, Hamullah

Hana (Japanese / Arabic) Resembling a flower blossom / a blissful woman 

Hanah, Hanako

Hanan (Arabic) One who shows mercy and compassion

Hang (Vietnamese) Of the moon

Hanika (Hebrew) A graceful woman


Hanikah, Haneeka, Haneekah, Hanyka, Hanykah, Haneika, Haneikah, Hanieka

Hanita (Indian) Favored with divine grace


Hanitah, Hanyta, Haneeta, Hanytah, Haneetah, Haneita, Haneitah, Hanieta

Haniyah (Arabic) One who is pleased; happy


Haniya, Haniyyah, Haniyya, Hani, Hanie, Hanee, Hany, Haney

*THannah (Hebrew) Having favor and grace; in the Bible, mother of Samuel 

Hanalee, Hanalise, Hanna, Hanne, Hannele, Hannelore, Hannie, Hanny, Chana

Hanya (Aboriginal) As solid as a stone

Happy (American) A joyful woman


Happey, Happi, Happie, Happee, Happea

Hara (Hebrew) From the mountainous land 

Harah, Harra, Harrah

Haradah (Hebrew) One who is filled with fear 

Harada

Harika (Turkish) A superior woman


Harikah, Haryka, Hareeka, Harykah, Hareekah, Hareaka, Hareakah

Hariti (Indian) In mythology, the goddess for the protection of children


Haritie, Haryti, Harytie, Haritee, Harytee, Haritea, Harytea

Harley (English) From the meadow of the hares 

Harlea, Harlee, Harleen, Harleigh, Harlene, Harlie, Harli, Harly

Harlow (American) An impetuous woman

Harmony (English / Latin) Unity; musically in tune 

Harmonie, Harmoni, Harmonee

ˆHarper (English) One who plays or makes harps

Harriet (German) Feminine form of Henry; ruler of the house


Harriett, Hanriette, Hanrietta, Harriette, Harrietta, Harrette

Harva (English) A warrior of the army

Hasibah (Arabic) Feminine form of Hasib; one who is noble and respected 

Hasiba, Hasyba, Hasybah, Haseeba, Haseebah

Hasina (African) One who is good and beautiful 

Hasinah, Hasyna, Hasynah

Haurana (Hebrew) Feminine form of Hauran; woman from the caves


Hauranna, Hauranah, Haurann, Hauranne

Haven (English) One who provides a safe haven 

Hayven, Havan, Hayvan, Havon, Hayvon, Havin, Hayvin, Havyn, Hayvyn, Haeven, Haevin, Haevan

Havva (Turkish) A giver of the breath of life 

Havvah, Havvia, Havviah

Hayden (English) From the hedged valley Haden, Haydan, Haydn, Haydon, Haeden, Haedyn,


Hadyn

Hayud (Arabic) From the mountain


Hayuda, Hayudah, Hayood, Hayooda

Hazel (English) From the hazel tree


Hazell, Hazelle, Haesel, Hazle, Hazal, Hayzel, Haezel, Haizel

Heartha (Teutonic) A gift from Mother Earth

Heather (English) Resembling the evergreen flowering plant 

Hether, Heatha, Heath, Heathe

THeaven (American) From paradise; from the sky 

Heavely, Heavenly, Hevean, Hevan, Heavynne, Heavenli, Heavenlie, Heavenleigh, Heavenlee, heavenley, Heavenlea, Heavyn

Hecate (Greek) In mythology, a goddess of fertility and witchcraft 

Hekate

Heidi (German) Of the nobility, serene


Heidy, Heide, Hydie

Heirnine (Greek) Form of Helen, meaning “the shining light”


Heirnyne, Heirneine, Heirniene, Heirneene, Heirneane

Helen (Greek) The shining light; in mythology, Helen was the most beautiful woman in the world 

Helene, Halina, Helaine, Helana, Heleena, Helena, Helenna, Hellen, Aleen, Elaine, Eleanor, Elena, Ellen, Galina, Heirnine, Helice, Leanna, Yalena

Helia (Greek) Daughter of the sun


Heliah, Helea, Heleah, Heliya, Heliyah, Heller, Hellar

Helice (Greek) Form of Helen, meaning “the shining light” 

Helyce, Heleece, Heliece, Heleace

Helike (Greek) In mythology, a willow nymph who nurtured Zeus


Helica, Helyke, Helika, Helyka, Helyca

Helle (Greek) In mythology, the daughter of Athamas who escaped sacrifice on the back of a golden ram

Helma (German) Form of Wilhelmina, meaning “determined protector” 

Helmah, Helmia, Helmea, Helmina, Helmyna, Helmeena, Helmine, Helmyne

Heloise (French) One who is famous in battle 

Helois, Heloisa, Helewidis

Hen (English) Resembling the mothering bird

Henrietta (German) Feminine form of Henry; ruler of the house


Henretta, Henrieta, Henriette, Henrika, Henryetta, Hetta, Hette, Hettie

Hephzibah (Hebrew) She is my delight


Hepsiba, Hepzibeth, Hepsey

Herdis (Scandinavian) A battle maiden


Herdiss, Herdisse, Herdys

Hermelinda (Spanish) Bearing a powerful shield 

Hermelynda, Hermalinda, Hermalynda, Hermelenda

Hermia (Greek) Feminine form of Hermes; a messenger of the gods


Hermiah, Hermea, Hermila

Hermona (Hebrew) From the mountain peak 

Hermonah, Hermonna

Hernanda (Spanish) One who is daring


Hernandia, Hernandea, Hernandiya

Herra (Greek) Daughter of the earth 

Herrah

Hersala (Spanish) A lovely woman


Hersalah, Hersalla, Hersallah, Hersalia, Hersaliah, Hersalea, Hersaleah

Hesiena (African) The firstborn of twins


Hesienna, Hesienah, Heseina

Hesione (Greek) In mythology, a Trojan princess saved by Hercules from a sea monster

Hester (Greek) A starlike woman


Hestere, Hesther, Hesta, Hestar

Heven (American) A pretty young woman


Hevin, Hevon, Hevun, Hevven, Hevvin, Hevvon, Hevvun

Hezer (Hebrew) A woman of great strength


Hezir, Hezyr, Hezire, Hezyre, Hezere

Hiah (Korean) A bright woman


Heija, Heijah, Hia

Hibiscus (Latin) Resembling the showy flower 

Hibiskus, Hibyscus, Hibyskus, Hybiscus, Hybiskus, Hybyscus, Hybyskus

Hikmah (Arabic) Having great wisdom


Hikmat, Hikma

Hilan (Greek) Filled with happines


Hylan, Hilane, Hilann, Hilanne, Hylane, Hylann, Hylanne

Hilary (Latin) A cheerful woman


Hillary, Hillery, Ellery

Hina (Polynesian) In mythology, a dual goddess symbolizing day and night 

Hinna, Henna, Hinaa, Hinah, Heena, Hena

Hind (Arabic) Owning a group of camels; a wife of Muhammed 

Hynd, Hinde, Hynde

Hinda (Hebrew) Resembling a doe


Hindah, Hindy, Hindey, Hindee, Hindi, Hindie, Hynda, Hyndy

Hiriwa (Polynesian) A silvery woman

Hitomi (Japanese) One who has beautiful eyes 

Hitomie, Hitomee, Hitomea, Hitomy, Hitomey

Holda (German) A secretive woman; one who is hidden 

Holde

Hollander (Dutch) A woman from Holland 

Hollynder, Hollender, Holander, Holynder, Holender, Hollande, Hollanda

Holly (English) Of the holly tree


Holli, Hollie, Hollee, Holley, Hollye, Hollyanne, Holle, Hollea

Holton (American) One who is whimsical


Holten, Holtan, Holtin, Holtyn, Holtun

Holy (American) One who is pious or sacred 

Holey, Holee, Holeigh, Holi, Holie, Holye, Holea, Holeah

THope (English) One who has high expectations through faith

Hortensia (Latin) Woman of the garden 

Hartencia, Hartinsia, Hortencia, Hortense, Hortenspa, Hortenxia, Hortinzia, Hortendana

Hova (African) Born into the middle class

Hoyden (American) A spirited woman


Hoiden, Hoydan, Hoidan, Hoydyn, Hoidyn, Hoydin, Hoidin

Hudson (English) One who is adventurous; an explorer 

Hudsen, Hudsan, Hudsun, Hudsyn, Hudsin

Hueline (German) An intelligent woman


Huelene, Huelyne, Hueleine, Hueliene, Hueleene, Huleane

Huhana (Maori) Form of Susannah, meaning “white lily”


Huhanah, Huhanna, Huhanne, Huhann, Huhane

Humita (Native American) One who shells corn 

Humitah, Humyta, Humeeta, Humieta, Humeita, Humeata, Humytah, Humeetah

Hutena (Hurrian) In mythology, the goddess of fate 

Hutenah, Hutenna, Hutyna, Hutina

Huwaidah (Arabic) One who is gentle


Huwaydah, Huwaida

Huyen (Vietnamese) A woman with jet-black hair

Hypatia (Greek) An intellectually superior woman 

Hypasia, Hypacia, Hypate

Hypermnestra (Greek) In mythology, the mother of Amphiareos


I

Ianthe (Greek) Resembling the violet flower; in mythology, a sea nymph, a daughter of Oceanus


Iantha, Ianthia, Ianthina

Ibtesam (Arabic) One who smiles often 

Ibtisam, Ibtysam

Ibtihaj (Arabic) A delight; bringer of joy 

Ibtehaj, Ibtyhaj

Ida (Greek) One who is diligent; hardworking; in mythology, the nymph who cared for Zeus on Mount Ida 

Idania, Idaea, Idalee, Idaia, Idania, Idalia, Idalie, Idana

Idil (Latin) A pleasant woman 

Idyl, Idill, Idyll

Idoia (Spanish) Refers to the Virgin Mary


Idoea, Idurre, Iratze, Izazkun

Idona (Scandinavian) A fresh-faced woman 

Idonah, Idonna, Idonnah

Ife (African) One who loves and is loved 

Ifeh, Iffe

Ignatia (Latin) A fiery woman; burning brightly 

Igantiah, Ignacia, Ignazia

Iheoma (Hawaiian) Lifted up by God

Ikeida (American) A spontaneous woman


Ikeidah, Ikeyda, Ikeydah

Ilamay (French) From the island


Ilamaye, Ilamai, Ilamae

Ilandere (American) Moon woman


Ilander, Ilanderre, Ilandera, Ilanderra

Ilia (Greek) From the ancient city


Iliah, Ilea, Ileah, Iliya, Iliyah, Ilya, Ilyah

Iliana (English) Form of Aileen, meaning, “the light-bearer”


Ilianna, Ilyana, Ilyanna, Ilene, Iline, Ilyne

Ilithyia (Greek) In mythology, goddess of childbirth 

Ilithya, Ilithiya, Ilithyiah

Ilma (German) Form of Wilhelmina, meaning “determined protector” 

Ilmah, Illma, Illmah

Ilori (African) A special child; one who is treasured 

Illori, Ilorie, Illorie, Ilory, Illory, Ilorey, Illorey, Iloree

Ilta (Finnish) Born at night 

Iltah, Illta

Ilyse (German / Greek) Born into the nobility / form of Elyse, meaning “blissful” 

Ilysea, Ilysia, Ilysse, Ilysea

Imala (Native American) One who disciplines others 

Imalah, Imalla, Imallah, Immala, Immalla

Iman (Arabic) Having great faith


Imani, Imanie, Imania, Imaan, Imany, Imaney, Imanee, Imanea, Imain, Imaine, Imayn

Imanuela (Spanish) A faithful woman


Imanuella, Imanuel, Imanuele, Imanuell

Imari (Japanese) Daughter of today


Imarie, Imaree, Imarea, Imary, Imarey

Imelda (Italian) Warrior in the universal battle 

Imeldah, Imalda, Imaldah

Imperia (Latin) A majestic woman


Imperiah, Imperea, Impereah, Imperial, Imperiel, Imperielle, Imperialle

Ina (Polynesian) In mythology, a moon goddess 

Inah, Inna, Innah

Inaki (Asian) Having a generous nature


Inakie, Inaky, Inakey, Inakea, Inakee

Inanna (Sumerian) A lady of the sky; in mythology, goddess of love, fertility, war, and the earth 

Inannah, Inana, Inanah, Inann, Inanne, Inane

Inara (Arabic) A heaven-sent daughter; one who shines with light


Inarah, Innara, Inarra, Innarra

Inari (Finnish / Japanese) Woman from the lake / one who is successful 

Inarie, Inaree, Inary, Inarey, Inarea, Inareah

Inaya (Arabic) One who cares for the well-being of others 

Inayah, Inayat

Inca (Indian) An adventurer 

Incah, Inka, Inkah, Incka, Inckah

India (English) From the river; woman from India 

Indea, Indiah, Indeah, Indya, Indiya, Indee, Inda, Indy

Indiana (English) From the land of the Indians; from the state of Indiana 

Indianna, Indyana, Indyanna

Indiece (American) A capable woman


Indeice, Indeace, Indeece, Indiese, Indeise, Indeese, Indease

Indigo (English) Resembling the plant; a purplish-blue dye 

Indygo, Indeego

Ineesha (American) A sparkling woman 

Ineeshah, Ineisha, Ineishah, Iniesha, Inieshah, Ineasha, Ineashah, Ineysha

Ingalls (American) A peaceful woman

Ingelise (Danish) Having the grace of the god Ing 

Ingelisse, Ingeliss, Ingelyse, Ingelisa, Ingelissa, Ingelysa, Ingelyssa

Inghean (Scottish) Her father’s daughter


Ingheane, Inghinn, Ingheene, Ingheen, Inghynn

Ingrid (Scandinavian) Having the beauty of the God Ing 

Ingred, Ingrad, Inga, Inge, Inger, Ingmar, Ingrida, Ingria, Ingrit, Inkeri

Inis (Irish) Woman from Ennis


Iniss, Inisse, Innis, Inys, Innys, Inyss, Inysse

Intisar (Arabic) One who is victorious; triumphant 

Intisara, Intisarah, Intizar, Intizara, Intizarah, Intisarr, Intysarr, Intysar

Iolanthe (Greek) Resembling a violet flower


Iolanda, Iolanta, Iolantha, Iolante, Iolande, Iolanthia, Iolanthea

Iona (Greek) Woman from the island


Ionna, Ioane, Ioann, Ioanne

Ionanna (Hebrew) Filled with grace


Ionannah, Ionana, Ionann, Ionane, Ionanne

Ionia (Greek) Of the sea and islands


Ionya, Ionija, Ioniah, Ionea, Ionessa, Ioneah, Ioniya

Iosepine (Hawaiian) Form of Josephine, meaning “God will add”


Iosephine, Iosefa, Iosefena, Iosefene, Iosefina, Iosefine, Iosepha, Iosephe

Iowa (Native American) Of the Iowa tribe; from the state of Iowa

Iphedeiah (Hebrew) One who is saved by the Lord

Iphigenia (Greek) One who is born strong; in mythology, daughter of Agamemnon 

Iphigeneia, Iphigenie

Ipsa (Indian) One who is desired


Ipsita, Ipsyta, Ipseeta, Ipseata, Ipsah

Iratze (Basque) Refers to the Virgin Mary


Iratza, Iratzia, Iratzea, Iratzi, Iratzie, Iratzy, Iratzey, Iratzee

Ireland (Celtic) The country of the Irish 

Irelan, Irelann

Irem (Turkish) From the heavenly gardens


Irema, Ireme, Iremia, Iremea


Irene (Greek) A peaceful woman; in mythology, the goddess of peace 

Ira, Irayna, Ireen, Iren, Irena, Irenea, Irenee, Irenka, Eirene

Ireta (Greek) One who is serene


Iretah, Iretta, Irettah, Irete, Iret, Irett, Ireta

Iris (Greek) Of the rainbow; a flower; a messenger goddess 

Irida, Iridiana, Iridianny, Irisa, Irisha, Irita, Iria, Irea, Iridian, Iriss, Irys, Iryss

Irma (German) A universal woman

Irta (Greek) Resembling a pearl


Irtah

Irune (Basque) Refers to the Holy Trinity


Iroon, Iroone, Iroun, Iroune

*TIsabel (Spanish) Form of Elizabeth, meaning “my God is bountiful; God’s promise” 

Isabeau, Isabela, Isabele, Isabelita, Isabell, Isabelle, Ishbel, Ysabel

*TIsabella (Italian / Spanish) Form of Isabel, meaning consecrated to God 

Isabela, Isabelita, Isobella, Izabella, Isibella, Isibela

Isadore (Greek) A gift from the goddess Isis 

Isadora, Isador, Isadoria, Isidor, Isidoro, Isidorus, Isidro, Isidora

Isana (German) A strong-willed woman


Isanah, Isanna, Isane, Isann

Isela (American) A giving woman


Iselah, Isella, Isellah

Isis (Egyptian) In mythology, the most powerful of all goddesses

ˆIsla (Gaelic) From the island 

Islae, Islai, Isleta

Isleen (Gaelic) Form of Aisling, meaning “a dream or vision; an inspiration” 

Isleene, Islyne, Islyn, Isline, Isleine, Isliene, Islene, Isleyne

Isolde (Celtic) A woman known for her beauty; in mythology, the lover of Tristan


Iseult, Iseut, Isold, Isolda, Isolt, Isolte, Isota, Isotta

Isra (Arabic) One who travels in the evening 

Israh, Isria, Isrea, Israt


Itiah (Hebrew) One who is comforted by God 

Itia, Iteah, Itea, Itiyah, Itiya, Ityah, Itya

Itidal (Arabic) One who is cautious


Itidalle, Itidall, Itidale

Itsaso (Basque) Woman of the ocean


Itasasso, Itassaso, Itassasso

Iudita (Hawaiian) An affectionate woman 

Iuditah, Iudyta, Iudytah, Iudeta, Iudetah

Iuginia (Hawaiian) A highborn woman


Iuginiah, Iuginea, Iugineah, Iugynia

Ivana (Slavic) Feminine form of Ivan; God is gracious 

Iva, Ivah, Ivania, Ivanka, Ivanna, Ivanya, Ivanea, Ivane, Ivanne

Ivory (English) Having a creamy-white complexion; as precious as elephant tusks 

Ivorie, Ivorine, Ivoreen, Ivorey, Ivoree, Ivori, Ivoryne, Ivorea

Ivy (English) Resembling the evergreen vining plant 

Ivie, Ivi, Ivea

Iwilla (American) She shall rise


Iwillah, Iwilah, Iwila, Iwylla, Iwyllah, Iwyla, Iwylah

Ixchel (Mayan) The rainbow lady; in mythology, the goddess of the earth, moon, and healing 

Ixchell, Ixchelle, Ixchela, Ixchella, Ixchal, Ixchall, Ixchalle, Ixchala

Iyabo (African) The mother is home

Izanne (American) One who calms others


Izann, Izane, Izana, Izan, Izanna

Izolde (Greek) One who is philosophical


Izold, Izolda


J

Jacey (American) Form of Jacinda, meaning “resembling the hyacinth” 

Jacee, Jacelyn, Jaci, Jacine, Jacy, Jaicee, Jaycee, Jacie

Jacinda (Spanish) Resembling the hyacinth


Jacenda, Jacenia, Jacenta, Jacindia, Jacinna, Jacinta, Jacinth, Jacintha, Jacinthe, Jacinthia, Jacynth, Jacyntha, Jacynthe, Jacynthia,

Jakinda, Jakinta, Jaikinda, JaekindaJacqueline (French) Feminine form of Jacques; the supplanter 

Jackie, Xaquelina, Jacalin, Jacalyn, Jacalynn, Jackalin, Jackalinne, Jackelyn, Jacquelyn

Jade (Spanish) Resembling the green gemstone 

Jadeana, Jadee, Jadine, Jadira, Jadrian, Jadrienne, Jady

Jaden (Hebrew / English) One who is thankful to God / form of Jade, meaning “resembling the green gemstone” 

Jadine, Jadyn, Jadon, Jayden, Jadyne, Jaydyn, Jaydon, Jaydine

Jadzia (Polish) A princess; born into royalty 

Jadziah, Jadzea, Jadzeah

Jae (English) Feminine form of Jay; resembling a jaybird 

Jai, Jaelana, Jaeleah, Jaelyn, Jaenelle, Jaya

Jael (Hebrew) Resembling a mountain goat 

Jaella, Jaelle, Jayel, Jaele, Jayil

Jaen (Hebrew) Resembling an ostrich


Jaena, Jaenia, Jaenea, Jaenne

Jaffa (Hebrew) A beautiful woman


Jaffah, Jafit, Jafita

Jalila (Arabic) An important woman; one who is exalted 

Jalilah, Jalyla, Jalylah, Jaleela

Jamaica (American) From the island of springs 

Jamaeca, Jamaika, Jemaica, Jamika, Jamieka

Jamie (Hebrew) Feminine form of James; she who supplants


Jaima, Jaime, Jaimee, Jaimelynn, Jaimey, Jaimi, Jaimie, Jaimy

Janan (Arabic) Of the heart and soul

Jane (Hebrew) Feminine form of John; God is gracious 

Jaina, Jaine, Jainee, Janey, Jana, Janae, Janaye, Jandy, Sine, Janel, Janelle

Janet (Scottish) Feminine form of John, meaning “God is gracious” 

Janetta, Jenetta, Janeta, Janette, Janit

Janis (English) Feminine form of John; God is gracious 

Janice, Janeece, Janess, Janessa, Janesse, Janessia, Janicia, Janiece

Janiyah (American) Form of Jana, meaning gracious, merciful


Janiya, Janiah

Jarah (Hebrew) A sweet and kind woman

Jasher (Hebrew) One who is righteous; upright 

Jashiere, Jasheria, Jasherea

Jaslene (American) Form of Jocelyn, meaning joy 

Jaslin, Jaslyn, Jazlyn, Jazlynn

*Jasmine (Persian) Resembling the climbing plant with fragrant flowers 

Jaslyn, Jaslynn, Jasmin, Jasmyn, Jazmin, Jazmine, Jazmyn

Javiera (Spanish) Feminine form of Xavier; one who is bright; the owner of a new home


Javierah, Javyera, Javyerah, Javeira, Javeirah

TJayda (Resembling the green gemstone)


Jada, Jaydah, Jaida, Jaidah

Jayla (Arabic) One who is charitable


Jaela, Jaila, Jaylah, Jaylee, Jaylen, Jaylene, Jayleen, Jaylin, Jaylyn, Jaylynn

Jean (Hebrew) Feminine form of John; God is gracious 

Jeanae, Jeanay, Jeane, Jeanee, Jeanelle, Jeanetta, Jeanette, Jeanice, Gina

Jemima (Heberw) Our little dove; in the Bible, the eldest of Job’s daughters 

Jemimah, Jamina, Jeminah, Jemmimah, Jemmie, Jemmy, Jem, Jemmi, Jemmey, Jemmee, Jemmea

Jemma (English) Form of Gemma, meaning “as precious as a jewel” 

Jemmah, Jema, Jemah, Jemmalyn, Jemalyn

Jena (Arabic) Our little bird 

Jenna, Jenah

Jendayi (Egyptian) One who is thankful


Jendayie, Jendayey, Jendayee

TJennifer (Welsh) One who is fair; a beautiful girl 

Jenefer, Jeni, Jenifer, Jeniffer, Jenn, Jennee, Jenni, Jen, Jenna, Jenny

Jeorjia (American) Form of Georgia, meaning “one who works the earth; a farmer” 

Jeorgia, Jeorja, Jorja, Jorjette, Jorgette, Jorjeta, Jorjetta, Jorgete

Jereni (Slavic) One who is peaceful


Jerenie, Jereny, Jereney, Jerenee

Jermaine (French) Woman from Germany


Jermainaa, Jermane, Jermayne, Jermina, Jermana, Jermayna

*TJessica (Hebrew) The Lord sees all


Jess, Jessa, Jessaca, Jessaka, Jessalin, Jessalyn, Jesse, Jesseca, Yessica, Jessie

Jetta (Danish) Resembling the jet-black lustrous gemstone 

Jette, Jett, Jeta, Jete, Jettie, Jetty, Jetti, Jettey

Jewel (French) One who is playful; resembling a precious gem


Jewell, Jewelle, Jewelyn, Jewelene, Jewelisa, Jule, Jewella, Juelline

Jezebel (Hebrew) One who is not exalted; in the Bible, the queen of Israel punished by God


Jessabell, Jetzabel, Jezabel, Jezabella, Jezebelle, Jezibel, Jezibelle, Jezybell

Jie (Chinese) One who is pure; chaste

Jiera (Lithuanian) A lively woman


Jierah, Jyera, Jyerah, Jierra, Jyerra

TJillian (English) Form of Gillian, meaning “one who is youthful”


Jilian, Jiliana, Jilllaine, Jillan, Jillana, Jillane, Jillanne, Jillayne, Jillene, Jillesa, Jilliana, Jilliane, Jilliann, Jillianna, Jill

Jimena (Spanish) One who is heard

Jinelle (Welsh) Form of Genevieve, meaning “white wave; fair-skinned” 

Jinell, Jinele, Jinel, Jynelle, Jynell, Jynele, Jynel

Jiselle (American) Form of Giselle, meaning “one who offers her pledge” 

Jisell, Jisele, Jisela, Jizelle, Joselle, Jisella, Jizella, Jozelle

Jo (English) Feminine form of Joseph; God will add 

Jobelle, Jobeth, Jodean, Jodelle, Joetta, Joette, Jolinda, Jolisa

Joanna (French) Feminine form of John, meaning “God is Gracious” 

Joana

*Jocelyn (German / Latin) From the tribe of Gauts / one who is cheerful, happy 

Jocelin, Jocelina, Jocelinda, Joceline, Jocelyne, Jocelynn, Jocelynne, Josalind, Joslyn, Joslynn, Joselyn

Joda (Hebrew) An ancestor of Christ

Jolan (Greek) Resembling a violet flower


Jola, Jolaine, Jolande, Jolanne, Jolanta, Jolantha, Jolandi, Jolanka

Jolene (English) Feminine form of Joseph; God will add 

Joeline, Joeleen, Joeline, Jolaine, Jolean, Joleen, Jolena, Jolina

Jolie (French) A pretty young woman


Joly, Joely, Jolee, Joleigh, Joley, Joli

Jonina (Israeli) Resembling a little dove


Joninah, Jonyna, Jonynah, Joneena, Joneenah, Jonine, Jonyne, Joneene

Jorah (Hebrew) Resembling an autumn rose 

Jora

Jord (Norse) In mythology, goddess of the earth 

Jorde

Jordan (Hebrew) Of the down-flowing river; in the Bible, the river where Jesus was baptized


Jardena, Johrdan, Jordain, Jordaine, Jordana, Jordane, Jordanka, Jordyn, Jordin

Josephine (French) Feminine form of Joseph; God will add 

Josefina, Josephene, Jo, Josie, Iosepine

ˆJourney (American) One who likes to travel


Journy, Journi, Journie, Journee

Jovana (Spanish) Feminine form of Jovian; daughter of the sky


Jeovana, Jeovanna, Jovanna, Jovena, Jovianne, Jovina, Jovita, Joviana

Joy (Latin) A delight; one who brings pleasure to others 

Jioia, Jioya, Joi, Joia, Joie, Joya, Joyann, Joyanna

Joyce (English) One who brings joy to others 

Joice, Joyceanne, Joycelyn, Joycelynn, Joyse, Joyceta

Judith (Hebrew) Woman from Judea


Judithe, Juditha, Judeena, Judeana, Judyth, Judit, Judytha, Judita, Hudes

*TJulia (Latin) One who is youthful; daughter of the sky 

Jiulia, Joleta, Joletta, Jolette, Julaine, Julayna, Julee, Juleen, Julie, Julianne

Juliana (Spanish) Form of Julia, meaning “one who is youthful” 

Julianna

ˆJuliet (French) Form of Julia, meaning one who is youthful 

Juliette, Julitta, Julissa

July (Latin) Form of Julia, meaning “one who is youthful; daughter of the sky”; born during the month of July 

Julye

June (Latin) One who is youthful; born during the month of June


Junae, Junel, Junelle, Junette, Junita, Junia

Justice (English) One who upholds moral rightness and fairness


Justyce, Justiss, Justyss, Justis, Justus, Justise


K

Kachina (Native American) A spiritual dancer 

Kachine, Kachinah, Kachineh, Kachyna, Kacheena, Kachynah, Kacheenah, Kacheana

Kadin (Arabic) A beloved companion


Kadyn, Kadan, Kaden, Kadon, Kadun, Kaedin, Kaeden, Kaydin

Kaelyn (English) A beautiful girl from the meadow 

Kaelynn, Kaelynne, Kaelin, Kailyn, Kaylyn, Kaelinn, Kaelinne

Kagami (Japanese) Displaying one’s true image 

Kagamie, Kagamy, Kagamey, Kagamee, Kagamea

Kailasa (Indian) From the silver mountain 

Kailasah, Kailassa, Kaylasa, Kaelasa, Kailas, Kailase

*Kaitlyn (Greek) Form of Katherine, meaning “one who is pure, virginal” 

Kaitlin, Kaitlan, Kaitleen, Kaitlynn, Katalin, Katalina, Katalyn, Katelin, Kateline, Katelinn, Katelyn, Katelynn, Katilyn, Katlin

Kakra (Egyptian) The younger of twins 

Kakrah

Kala (Arabic / Hawaiian) A moment in time / form of Sarah, meaning “a princess; lady”


Kalah, Kalla, Kallah

Kalifa (Somali) A chaste and holy woman 

Kalifah, Kalyfa, Kalyfah, Kaleefa, Kaleefah, Kalipha, Kalypha, Kaleepha, Kaleafa, Kaleafah, Kaleapha

Kalinda (Indian) Of the sun 

Kalindah, Kalynda, Kalinde, Kalindeh, Kalindi, Kalindie, Kalyndi, Kalyndie

Kallie (English) Form of Callie, meaning “a beautiful girl” 

Kalli, Kallita, Kally, Kalley, Kallee, Kalleigh, Kallea, Kalleah

Kalma (Finnish) In mythology, goddess of the dead

Kalyan (Indian) A beautiful and auspicious woman 

Kalyane, Kalyanne, Kalyann, Kaylana, Kaylanna, Kalliyan, Kaliyan, Kaliyane

Kama (Indian) One who loves and is loved


Kamah, Kamma, Kammah

Kamala (Arabic) A woman of perfection


Kamalah, Kammala, Kamalla

Kamaria (African) Of the moon 

Kamariah, Kamarea, Kamareah, Kamariya, Kamariyah

Kambiri (African) Newest addition to the family 

Kambirie, Kambiry, Kambyry

Kamea (Hawaiian) The one and only; precious one 

Kameo

Kamyra (American) Surrounded by light 

Kamira, Kamera, Kamiera, Kameira, Kameera, Kameara

Kanan (Indian) From the garden

Kanda (Native American) A magical woman 

Kandah

Kanika (African) A dark, beautiful woman


Kanikah, Kanyka, Kanicka

Kantha (Indian) A delicate woman


Kanthah, Kanthe, Kantheh

Kanya (Thai) A young girl; a virgin

Kaoru (Japanese) A fragrant girl


Kaori

Kara (Greek / Italian / Gaelic) One who is pure / dearly loved / a good friend 

Karah, Karalee, Karalie, Karalyn, Karalynn, Karrah, Karra, Khara

Karcsi (French) A joyful singer 

Karcsie, Karcsy, Karcsey, Karcsee, Karcsea

Karen (Greek) Form of Katherine, meaning “one who is pure; virginal” 

Karan, Karena, Kariana, Kariann, Karianna, Karianne, Karin, Karina

Karina (Scandinavian / Russian) One who is dear and pure


Karinah, Kareena, Karyna

Karisma (English) Form of Charisma, meaning “blessed with charm”


Kharisma, Karizma, Kharizma

Karissa (Greek) Filled with grace and kindess; very dear 

Karisa, Karyssa, Karysa, Karessa, Karesa, Karis, Karise

Karla (German) Feminine form of Karl; a small strong, woman


Karly, Karli, Karlie, Karleigh, Karlee, Karley, Karlin, Karlyn, Karlina, Karleen

Karmel (Latin) Form of Carmel, meaning “of the fruitful orchard” 

Karmelle, Karmell, Karmele, Karmela, Karmella

Karoline (English) A small and strong woman


Karolina, Karolinah, Karolyne, Karrie, Karie, Karri, Kari, Karry

Karsen (American) Variation of the Scottish Carson, meaning “from the swamp” 

Karsyn, Karsin

Karsten (Greek) The anointed one


Karstin, Karstine, Karstyn, Karston, Karstan, Kiersten, Keirsten

Kasey (Irish) Form of Casey, meaning “a vigilant woman” 

Kacie, Kaci, Kacy, KC, Kacee, Kacey, Kasie, Kasi

Kasi (Indian) From the holy city; shining

Kasmira (Slavic) A peacemaker 

Kasmirah, Kasmeera

Kate (English) Form of Katherine, meaning “one who is pure, virginal” 

Katie, Katey, Kati

*Katherine (Greek) Form of Catherine, meaning “one who is pure; virginal” 

Katharine, Katharyn, Kathy, Kathleen, Katheryn, Kathie, Kathrine, Kathryn, Karen, Kay

Katriel (Hebrew) Crowned by God


Katriele, Katrielle, Katriell

Kaveri (Indian) From the sacred river


Kaverie, Kauveri, Kauverie, Kavery, Kaverey, Kaveree, Kaverea, Kauvery

Kavinli (American) One who is eager


Kavinlie, Kavinly, Kavinley

Kay (English / Greek) The keeper of the keys / form of Katherine, meaning “one who is pure; virginal” 

Kaye, Kae, Kai, Kaie, Kaya, Kayana, Kayane, Kayanna

Kayden (American) Form of Kaden, meaning “a beloved companion”

*Kayla (Arabic / Hebrew) Crowned with laurel 

Kaylah, Kalan, Kalen, Kalin, Kalyn, Kalynn, Kaylan, Kaylana, Kaylin, Kaylen, Kaylynn, Kaylyn, Kayle

*TKaylee (American) Form of Kayla, meaning “crowned with laurel”


Kaleigh, Kaley, Kaelee, Kaeley, Kaeli, Kailee, Kailey, Kalee, Kayleigh, Kayley, Kayli, Kaylie

Kearney (Irish) The winner 

Kearny, Kearni, Kearnie, Kearnee, Kearnea

Keaton (English) From a shed town


Keatan, Keatyn, Keatin, Keatun

Keavy (Irish) A lovely and graceful girl


Keavey, Keavi, Keavie, Keavee, Keavea

Keeya (African) Resembling a flower


Keeyah, Kieya, Keiya, Keyya

Kefira (Hebrew) Resembling a young lioness 

Kefirah, Kefiera, Kefeira

Keira (Irish) Form of Kiera, meaning “little dark-haired one”


Kierra, Kyera, Kyerra, Keiranne, Kyra, Kyrie, Kira, Kiran

Keisha (American) The favorite child; form of Kezia, meaning “of the spice tree” 

Keishla, Keishah, Kecia, Kesha, Keysha, Keesha, Kiesha, Keshia

Kelly (Irish) A lively and bright-headed woman 

Kelley, Kelli, Kellie, Kellee, Kelliegh, Kellye, Keely, Keelie, Keeley, Keelyn

Kelsey (English) From the island of ships 

Kelsie, Kelcey, Kelcie, Kelcy, Kellsie, Kelsa, Kelsea, Kelsee, Kelsi, Kelsy, Kellsey

Kendall (Welsh) From the royal valley


Kendal, Kendyl, Kendahl, Kindall, Kyndal, Kenley

Kendra (English) Feminine form of Kendrick; having royal power; from the high hill


Kendrah, Kendria, Kendrea, Kindra, Kindria

ˆKennedy (Gaelic) A helmeted chief


Kennedi, Kennedie, Kennedey, Kennedee, Kenadia, Kenadie, Kenadi, Kenady, Kenadey

Kensington (English) A brash lady


Kensyngton, Kensingtyn, Kinsington, Kinsyngton, Kinsingtyn

Kenwei (Arabic) Resembling a water lily

Kenyangi (Ugandan) Resembling the white egret

Kerensa (Cornish) One who loves and is loved 

Kerinsa, Keransa, Kerensia, Kerensea, Kerensya, Kerenz, Kerenza, Keranz

Kerr (Scottish) From the marshland

Keshon (American) Filled with happiness


Keyshon, Keshawn, Keyshawn, Kesean, Keysean, Keshaun, Keyshaun, Keshonna

Kevina (Gaelic) Feminine form of Kevin; a beautiful and beloved child


Kevinah, Keva, Kevia, Kevinne, Kevyn, Kevynn

Keyla (English) A wise daughter


Kezia (Hebrew) Of the spice tree


Keziah, Kesia, Kesiah, Kesi, Kessie, Ketzia, Keisha

Khai (American) Unlike the others; unusual 

Khae, Khay, Khaye

Khalida (Arabic) Feminine form of Khalid; an immortal woman


Khalidah, Khaleeda, Khalyda

Khaliqa (Arabic) Feminine form of Khaliq; a creator; one who is well-behaved 

Khaliqah, Khalyqa, Khaleeqa

Khayriyyah (Arabic) A charitable woman 

Khayriyah, Khariyyah, Khariya, Khareeya

Khepri (Egyptian) Born of the morning sun


Kheprie, Kepri, Keprie, Khepry, Kepry, Khepree, Kepree, Kheprea

Khiana (American) One who is different


Khianna, Khiane, Khianne, Khian, Khyana, Khyanna, Kheana, Kheanna

*ˆKhloe (Greek) Form of Chloe, meaning “a flourishing woman, blooming”

Kiara (American) Form of Chiara, meaning “daughter of the light”

Kichi (Japanese) The fortunate one

Kidre (American) A loyal woman


Kidrea, Kidreah, Kidria, Kidriah, Kidri, Kidrie, Kidry, Kidrey

Kiele (Hawaiian) Resembling the gardenia


Kielle, Kiel, Kiell, Kiela, Kiella 

Kikka (German) The mistress of all


Kika, Kykka, Kyka

Kiley (American) Form of Kylie, meaning “a boomerang”

Kimana (American) Girl from the meadow 

Kimanah, Kimanna

Kimball (English) Chief of the warriors; possessing royal boldness


Kimbal, Kimbell, Kimbel, Kymball, Kymbal

*Kimberly (English) Of the royal fortress


Kimberley, Kimberli, Kimberlee, Kimberleigh, Kimberlin, Kimberlyn, Kymberlie, Kymberly

Kimeo (American) Filled with happiness


Kimeyo

Kimetha (American) Filled with joy


Kimethah, Kymetha

Kimiko (Japanese) A noble child; without equal

Kimora (American) Form of Kimberly, meaning “royal”

Kina (Hawaiian) Woman of China

ˆKinley (American) Variation of McKinley, Scottish, meaning offspring of the fair hero

Kinsey (English) The king’s victory


Kinnsee, Kinnsey, Kinnsie, Kinsee, Kinsie, Kinzee, Kinzie, Kinzey

ˆKinsley (English) From the king’s meadow 

Kinsly, Kinslee, Kinsleigh, Kinsli, Kinslie, Kingsley, Kingslee, Kingslie

Kioko (Japanese) A daughter born with happiness

Kirima (Eskimo) From the hill 

Kirimah, Kiryma, Kirymah, Kirema, Kiremah, Kireema, Kireemah, Kireama

Kismet (English) One’s destiny; fate

Kiss (American) A caring and compassionate woman 

Kyss, Kissi, Kyssi, Kissie, Kyssie, Kissy, Kyssy, Kissey

Kobi (American) Woman from California


Kobie, Koby, Kobee, Kobey, Kobea

Kolette (English) Form of Colette, meaning “victory of the people”


Kolete, Kolett, Koleta, Koletta, Kolet

Komala (Indian) A delicate and tender woman 

Komalah, Komalla, Komal, Komali, Komalie, Komalee

Kona (Hawaiian) A girly woman


Konah, Konia, Koniah, Konea, Koneah, Koni, Konie, Koney

Konane (Hawaiian) Daughter of the moonlight

Kreeli (American) A charming and kind girl


Kreelie, Krieli, Krielie, Kryli, Krylie, Kreely, Kriely, Kryly

Krenie (American) A capable woman


Kreni, Kreny, Kreney, Krenee

Kristina (English) Form of Christina, meaning “follower of Christ”


Kristena, Kristine, Kristyne, Kristyna, Krystina, Krystine

Kumi (Japanese) An everlasting beauty


Kumie, Kumy, Kumey, Kumee

Kyla (English) Feminine form of Kyle; from the narrow channel


Kylah, Kylar, Kyle

*Kylie (Australian) A boomerang


Kylee, Kyleigh, Kyley, Kyli, Kyleen, Kyleen, Kyler, Kily,Kileigh, Kilee, Kilie, Kili, Kilea, Kylea

Kyra (Greek) Form of Cyrus, meaning “noble” 

Kyrah, Kyria, Kyriah, Kyrra, Kyrrah


L

Lacey (French) Woman from Normandy; as delicate as lace 

Lace, Lacee, Lacene, Laci, Laciann, Lacie, Lacina, Lacy

Lael (Hebrew) One who belongs to God 

Laele, Laelle

*Laila (Arabic) A beauty of the night, born at nightfall 

Layla, Laylah

Lainil (American) A soft-hearted woman


Lainill, Lainyl, Lainyll, Laenil, Laenill, Laenyl, Laenyll, Laynil

Lais (Greek) A legendary courtesan


Laise, Lays, Layse, Laisa, Laes, Laese

Lajita (Indian) A truthful woman


Lajyta, Lajeeta, Lajeata

Lake (American) From the still waters


Laken, Laiken, Layken, Layk, Layke, Laik, Laike, Laeken

Lala (Slavic) Resembling a tulip


Lalah, Lalla, Lallah, Laleh

Lalaine (American) A hardworking woman 

Lalain, Lalaina, Lalayn, Lalayne, Lalayna, Lalaen, Lalaene, Lalaena

Lalia (Greek) One who is well-spoken


Lali, Lallia, Lalya, Lalea, Lalie, Lalee, Laly, Laley

Lalita (Indian) A playful and charming woman 

Lalitah, Laleeta, Laleetah, Lalyta, Lalytah, Laleita, Laleitah, Lalieta

Lamia (Greek) In mythology, a female vampire 

Lamiah, Lamiya, Lamiyah, Lamea, Lameah

Lamya (Arabic) Having lovely dark lips


Lamyah, Lamyia, Lama

Lanassa (Russian) A light-hearted woman; cheerful 

Lanasa, Lanassia, Lanasia, Lanassiya, Lanasiya

Lang (Scandinavian) Woman of great height

Lani (Hawaiian) From the sky; one who is heavenly 

Lanikai

Lansing (English) Filled with hope


Lanseng, Lansyng

Lanza (Italian) One who is noble and willing 

Lanzah, Lanzia, Lanziah, Lanzea, Lanzeah

Lapis (Egyptian) Resembling the dark-blue gemstone 

Lapiss, Lapisse, Lapys, Lapyss, Lapysse

Laquinta (American) The fifth-born child

Laramie (French) Shedding tears of love


Larami, Laramy, Laramey, Laramee, Laramea

Larby (American) Form of Darby, meaning “of the deer park”


Larbey, Larbi, Larbie, Larbee, Larbea

Larch (American) One who is full of life


Larche

Lark (English) Resembling the songbird 

Larke

Larue (American) Form of Rue, meaning “a medicinal herb”


LaRue, Laroo, Larou

Lashawna (American) Filled with happiness 

Lashauna, Laseana, Lashona, Lashawn, Lasean, Lashone, Lashaun

Lata (Indian) Of the lovely vine 

Latah


Latanya (American) Daughter of the fairy queen 

Latanyah, Latonya, Latania, Latanja, Latonia, Latanea

LaTeasa (Spanish) A flirtatious woman


Lateasa, Lateaza

Latona (Latin) In mythology, the Roman equivalent of Leto, the mother of Artemis and Apollo


Latonah, Latonia, Latonea, Lantoniah, Latoneah

Latrelle (American) One who laughs a lot


Latrell, Latrel, Latrele, Latrella, Latrela

Laudonia (Italian) Praises the house


Laudonea, Laudoniya, Laudomia, Laudomea, Laudomiya

Laura (Latin) Crowned with laurel; from the laurel tree 

Lauraine, Lauralee, Laralyn, Laranca, Larea, Lari, Lauralee, Lauren, Loretta

*Lauren (French) Form of Laura, meaning “crowned with laurel; from the laurel tree” 

Laren, Larentia, Larentina, Larenzina, Larren, Laryn, Larryn, Larrynn

*Leah (Hebrew) One who is weary; in the Bible, Jacob’s first wife


Leia, Leigha, Lia, Liah, Leeya

Leanna (Gaelic) Form of Helen, meaning “the shining light”


Leana, Leann, Leanne, Lee-Ann, Leeann, Leeanne, Leianne, Leyanne

Lecia (English) Form of Alice, meaning “woman of the nobility; truthful; having high moral character” 

Licia, Lecea, Licea, Lisha, Lysha, Lesha

Ledell (Greek) One who is queenly


Ledelle, Ledele, Ledella, Ledela, Ledel

Legend (American) One who is memorable 

Legende, Legund, Legunde

Legia (Spanish) A bright woman


Legiah, Legea, Legeah, Legiya, Legiyah, Legya, Legyah

Leila (Persian) Night, dark beauty 

Leela, Lela


Lenis (Latin) One who has soft and silky skin 

Lene, Leneta, Lenice, Lenita, Lennice, Lenos, Lenys, Lenisse

Leona (Latin) Feminine form of Leon; having the strength of a lion


Leeona, Leeowna, Leoine, Leola, Leone, Leonelle, Leonia, Leonie

Lequoia (Native American) Form of Sequoia, meaning “of the giant redwood tree” 

Lequoya, Lequoiya, Lekoya

Lerola (Latin) Resembling a blackbird


Lerolla, Lerolah, Lerolia, Lerolea

Leslie (Gaelic) From the holly garden; of the gray fortress 

Leslea, Leslee, Lesleigh, Lesley, Lesli, Lesly, Lezlee, Lezley

Leucippe (Greek) In mythology, a nymph 

Lucippe, Leucipe, Lucipe

Leucothea (Greek) In mythology, a sea nymph 

Leucothia, Leucothiah, Leucotheah

Levora (American) A homebody


Levorah, Levorra, Levorrah, Levoria, Levoriah, Levorea, Levoreah, Levorya

Lewa (African) A very beautiful woman 

Lewah

Lewana (Hebrew) Of the white moon


Lewanah, Lewanna, Lewannah

Lia (Italian) Form of Leah, meaning “one who is weary”

Libby (English) Form of Elizabeth, meaning “my God is bountiful; God’s promise” 

Libba, Libbee, Libbey, Libbie, Libet, Liby, Lilibet, Lilibeth

Liberty (English) An independent woman; having freedom 

Libertey, Libertee, Libertea, Liberti, Libertie, Libertas, Libera, Liber

Libra (Latin) One who is balanced; the seventh sign of the zodiac


Leebra, Leibra, Liebra, Leabra, Leighbra, Lybra

Librada (Spanish) One who is free


Libradah, Lybrada, Lybradah

Lieu (Vietnamese) Of the willow tree

Ligia (Greek) One who is musically talented 

Ligiah, Ligya, Ligiya, Lygia, Ligea, Lygea, Lygya, Lygiya


ˆLila (Arabic / Greek) Born at night / resembling a lily 

Lilah, Lyla, Lylah

Lilac (Latin) Resembling the bluish-purple flower 

Lilack, Lilak, Lylac, Lylack, Lylak, Lilach

Lilette (Latin) Resembling a budding lily 

Lilett, Lilete, Lilet, Lileta, Liletta, Lylette, Lylett, Lylete

Liliana (Italian, Spanish) Form of Lillian, meaning “resembling the lily”


Lilliana, Lillianna, Liliannia, Lilyana, Lilia

Lilith (Babylonian) Woman of the night


Lilyth, Lillith, Lillyth, Lylith, Lyllith, Lylyth, Lyllyth, Lilithe

*Lillian (Latin) Resembling the lily


Lilian, Liliane, Lilianne, Lilias, Lilas, Lillas, Lillias

Lilo (Hawaiian) One who is generous


Lylo, Leelo, Lealo, Leylo, Lielo, Leilo

*TLily (English) Resembling the flower; one who is innocent and beautiful 

Leelee, Lil, Lili, Lilie, Lilla, Lilley, Lilli, Lillie, Lilly

Limor (Hebrew) Refers to myrrh


Limora, Limoria, Limorea, Leemor, Leemora, Leemoria, Leemorea

Lin (Chinese) Resembling jade; from the woodland

Linda (Spanish) One who is soft and beautiful 

Lindalee, Lindee, Lindey, Lindi, Lindie, Lindira, Lindka, Lindy, Lynn

Linden (English) From the hill of lime trees


Lindenn, Lindon, Lindynn, Lynden, Lyndon, Lyndyn, Lyndin, Lindin

Lindley (English) From the pastureland


Lindly, Lindlee, Lindleigh, Lindli, Lindlie, Leland, Lindlea

Lindsay (English) From the island of linden trees; from Lincoln’s wetland 

Lind, Lindsea, Lindsee, Lindseigh, Lindsey, Lindsy, Linsay, Linsey

Lisa (English) Form of Elizabeth, meaning “my God is bountiful; God’s promise” 

Leesa, Liesa, Lisebet, Lise, Liseta, Lisette, Liszka, Lisebeth


Lishan (African) One who is awarded a medal 

Lishana, Lishanna, Lyshan, Lyshana, Lyshanna

Lissie (American) Resembling a flower


Lissi, Lissy, Lissey, Lissee, Lissea

Liv (Scandinavian / Latin) One who protects others / from the olive tree 

Livia, Livea, Liviya, Livija, Livvy, Livy, Livya, Lyvia

Liya (Hebrew) The Lord’s daughter


Liyah, Leeya, Leeyah, Leaya, Leayah

Lo (American) A fiesty woman 

Loe, Low, Lowe

Loicy (American) A delightful woman


Loicey, Loicee, Loicea, Loici, Loicie, Loyce, Loice, Loyci

Lokelani (Hawaiian) Resembling a small red rose 

Lokelanie, Lokelany, Lokelaney, Lokelanee, Lokelanea

Loki (Norse) In mythology, a trickster god 

Lokie, Lokee, Lokey, Loky, Lokea, Lokeah, Lokia, Lokiah

Lola (Spanish) Form of Dolores, meaning “woman of sorrow” 

Lolah, Loe

ˆTLondon (English) From the capital of England 

Londyn

Lorelei (German) From the rocky cliff; in mythology, a siren who lured sailors to their deaths


Laurelei, Laurelie, Loralee, Loralei, Loralie, Loralyn

Loretta (Italian) Form of Laura, meaning “crowned with laurel; from the laurel tree”


Laretta, Larretta, Lauretta, Laurette, Leretta, Loreta, Lorette, Lorretta

Lorraine (French) From the kingdom of Lothair 

Laraine, Larayne, Laurraine, Leraine, Lerayne, Lorain, Loraina, Loraine

Love (English) One who is full of affection


Lovey, Loveday, Lovette, Lovi, Lovie, Lov, Luv, Luvey

Lovely (American) An attractive and pleasant woman 

Loveli, Loveley, Lovelie, Lovelee, Loveleigh, Lovelea


Luana (Hawaiian) One who is content and enjoys life 

Lewanna, Lou-Ann, Louann, Louanna, Louanne, Luanda, Luane, Luann

Lucretia (Latin) A bringer of light; a successful woman; in mythology, a maiden who was raped by the prince of Rome 

Lacretia, Loucrecia, Loucrezia, Loucresha, Loucretia, Lucrece, Lucrecia, Lucreecia

Lucy (Latin) Feminine form of Lucius; one who is illuminated


Luce, Lucetta, Lucette, Luci, Lucia, Luciana, Lucianna, Lucida, Lucille

Lucylynn (American) A light-hearted woman 

Lucylyn, Lucylynne, Lucilynn, Lucilyn, Lucilynne

Luna (Latin) Of the moon 

Lunah

Lunet (English) Of the crescent moon


Lunett, Lunette, Luneta, Lunete, Lunetta

Lupita (Spanish) Form of Guadalupe, meaning “from the valley of wolves” 

Lupe, Lupyta, Lupelina, Lupeeta, Lupieta, Lupeita, Lupeata

Lurissa (American) A beguiling woman 

Lurisa, Luryssa, Lurysa, Luressa, Luresa

Luyu (Native American) Resembling the dove

Lydia (Greek) A beautiful woman from Lydia 

Lidia, Lidie, Lidija, Lyda, Lydie, Lydea, Liddy, Lidiy

ˆLyla (Arabic) Form of Lila, meaning “born at night, resembling a lily” 

Lylah

Lynn (English) Woman of the lake; form of Linda, meaning “one who is soft and beautiful”


Linell, Linnell, Lyn, Lynae, Lyndel, Lyndell, Lynell, Lynelle

Lyric (French) Of the lyre; the words of a song 

Lyrica, Lyricia, Lyrik, Lyrick, Lyrika, Lyricka

Lytanisha (American) A scintillating woman 

Lytanesha, Lytaniesha, Lytaneisha, Lytanysha, Lytaneesha, Lytaneasha


M

Macanta (Gaelic) A kind and gentle woman 

Macan, Macantia, Macantea, Macantah

Machi (Taiwanese) A good friend


Machie, Machy, Machey, Machee, Machea

Mackenna (Gaelic) Daughter of the handsome man 

Mackendra, Mackennah, McKenna, McKendra, Makenna, Makennah

*TMackenzie (Gaelic) Daughter of a wise leader; a fiery woman; one who is fair 

Mckenzie, Mackenzey, Makensie, Makenzie, M’Kenzie, McKenzie, Meckenzie, Mackenzee, Mackenzy

Macy (French) One who wields a weapon 

Macee, Macey, Maci, Macie, Maicey, Maicy, Macea, Maicea

Mada (Arabic) One who has reached the end of the path 

Madah

Madana (Ethiopian) One who heals others


Madayna, Madaina, Madania, Madaynia, Madainia

Maddox (English) Born into wealth and prosperity 

Madox, Madoxx, Maddoxx

*Madeline (Hebrew) Woman from Magdala


Mada, Madalaina, Madaleine, Madalena, Madalene, Madelyn, Madalyn, Madelynn, Madilyn

Madhavi (Indian) Feminine form of Madhav; born in the springtime 

Madhavie, Madhavee, Madhavey, Madhavy, Madhavea

Madini (Swahili) As precious as a gemstone 

Madinie, Madiny, Madiney, Madinee, Madyny, Madyni, Madinea, Madynie

*TMadison (English) Daughter of a mighty warrior 

Maddison, Madisen, Madisson, Madisyn, Madyson

Madoline (English) One who is accomplished with the stringed instrument 

Mandalin, Mandalyn, Mandalynn, Mandelin, Mandellin, Mandellyn, Mandolin, Mandolyn


Madonna (Italian) My lady; refers to the Virgin Mary 

Madonnah, Madona, Madonah

Maeve (Irish) An intoxicating woman


Mave, Meave, Medb, Meabh

Maggie (English) Form of Margaret, meaning “resembling a pearl”


Maggi

Magnolia (French) Resembling the flower


Magnoliya, Magnoliah, Magnolea, Magnoleah, Magnoliyah, Magnolya, Magnolyah

Mahal (Native American) A tender and loving woman 

Mahall, Mahale, Mahalle

Mahari (African) One who offers forgiveness 

Maharie, Mahary, Maharey

Mahesa (Indian) A powerful and great lady 

Maheshvari

Mahira (Arabic) A clever and adroit woman 

Mahirah, Mahir, Mahire

Maia (Latin / Maori) The great one; in mythology, the goddess of spring / a brave warrior 

Maiah, Mya, Maja

Maida (English) A maiden; a virgin


Maidel, Maidie, Mayda, Maydena, Maydey, Mady, Maegth, Magd

Maiki (Japanese) Resembling the dancing flower 

Maikie, Maikei, Maikki, Maikee

Maimun (Arabic) One who is lucky; fortunate 

Maimoon, Maimoun

Maine (French) From the mainland; from the state of Maine

Maiolaine (French) As delicate as a flower 

Maiolainie, Maiolani

Maisha (African) Giver of life 

Maysha, Maishah, Mayshah, Maesha, Maeshah

Maisie (Scottish) Form of Margaret, meaning “resembling a pearl”


Maisee, Maisey, Maisy, Maizie, Mazey, Mazie, Maisi, Maizi

Majaya (Indian) A victorious woman 

Majayah

Makala (Hawaiian) Resembling myrtle 

Makalah, Makalla, Makallah


*TMakayla (Celtic / Hebrew / English) Form of Michaela, meaning “who is like God?” 

Macaela, MacKayla, Mak,Mechaela, Meeskaela, Mekea, Mekelle

Makani (Hawaiian) Of the wind


Makanie, Makaney, Makany, Makanee

Makareta (Maori) Form of Margaret, meaning “resembling a pearl / the child of light”


Makaretah, Makarita

Makea (Finnish) One who is sweet


Makeah, Makia, Makiah

Makelina (Hawaiian) Form of Madeline, meaning “woman from Magdala” 

Makelinah, Makeleena, Makelyna, Makeleana

Makena (African) One who is filled with happiness 

Makenah, Makeena, Makeenah, Makeana, Makeanah, Makyna, Makynah, Mackena

Makenna (Irish) Form of McKenna, meaning “of the Irish one” 

Makennah

Malak (Arabic) A heavenly messenger; an angel 

Malaka, Malaika, Malayka, Malaeka, Malake, Malayk, Malaek, Malakia

Malati (Indian) Resembling a fragrant flower 

Malatie, Malaty, Malatey, Malatee, Malatea

Mali (Thai / Welsh) Resembling a flower / form of Molly, meaning “star of the sea / from the sea of bitterness”


Malie, Malee, Maleigh, Maly, Maley

ˆMalia (Hawaiian) Form of Mary, meaning “star of the sea / from the sea of bitterness 

Maliah, Maliyah, Maleah

Malika (Arabic) Destined to be queen


Malikah, Malyka, Maleeka, Maleika, Malieka, Maliika, Maleaka

Malina (Hawaiian) A peaceful woman


Malinah, Maleena, Maleenah, Malyna, Malynah, Maleina, Maliena, Maleana

Malinka (Russian) As sweet as a little berry


Malinkah, Malynka, Maleenka, Malienka, Maleinka, Maleanka


Mana (Polynesian) A charismatic and prestigious woman 

Manah

Manal (Arabic) An accomplished woman 

Manala, Manall, Manalle, Manalla, Manali

Mangena (Hebrew) As sweet as a melody 

Mangenah, Mangenna, Mangennah

Manyara (African) A humble woman 

Manyarah

Maola (Irish) A handmaiden 

Maoli, Maole, Maolie, Maolia, Maoly, Maoley, Maolee, Maolea

Mapenzi (African) One who is dearly loved


Mpenzi, Mapenzie, Mapenze, Mapenzy, Mapenzee, Mapenzea

Maram (Arabic) One who is wished for


Marame, Marama, Marami, Maramie, Maramee, Maramy, Maramey, Maramea

Marcella (Latin) Dedicated to Mars, the God of war 

Marcela, Marsela, Marsella, Maricela, Maricel

Marcia (Latin) Feminine form of Marcus; dedicated to Mars, the god of war 

Marcena, Marcene, Marchita, Marciana, Marciane, Marcianne, Marcilyn, Marcilynn

Marely (American) form of Marley, “meaning of the marshy meadow”

Margaret (Greek / Persian) Resembling a pearl / the child of light


Maighread, Mairead, Mag, Maggi, Maggie, Maggy, Maiga, Malgorzata, Megan, Marwarid, Marjorie, Marged, Makareta

Marged (Welsh) Form of Margaret, meaning “resembling a pearl / the child of light”


Margred, Margeda, Margreda

*Maria (Spanish) Form of Mary, meaning “star of the sea / from the sea of bitterness” 

Mariah, Marialena, Marialinda, Marialisa, Maaria, Mayria, Maeria, Mariabella

*Mariah (Latin) Form of Mary, meaning “star of the sea”

Mariana (Spanish / Italian) Form of Mary, meaning “star of the sea” 

Marianna

Mariane (French) Blend of Mary, meaning “star of the sea / from the sea of bitterness,” and Ann, meaning “a woman graced with God’s favor” 

Mariam, Mariana, Marian, Marion, Maryann, Maryanne, Maryanna, Maryane

Marietta (French) Form of Mary, meaning “star of the sea / from the sea of bitterness” 

Mariette, Maretta, Mariet, Maryetta, Maryette, Marieta

Marika (Danish) Form of Mary, meaning “star of the sea / from the sea of bitterness”

Mariko (Japanese) Daughter of Mari; a ball or sphere 

Maryko, Mareeko, Marieko, Mareiko

Marilyn (English) Form of Mary, meaning “star of the sea / from the sea of bitterness” 

Maralin, Maralyn, Maralynn, Marelyn, Marilee, Marilin

Marissa (Latin) Woman of the sea


Maressa, Maricia, Marisabel, Marisha, Marisse, Maritza, Mariza, Marrissa

Marjam (Slavic) One who is merry


Marjama, Marjamah, Marjami, Marjamie, Marjamy, Marjamey, Marjamee, Marjamea

Marjani (African) Of the coral reef


Marjanie, Marjany, Marjaney, Marjanee, Marjean, Marjeani, Marjeanie, Marijani

Marjorie (English) Form of Margaret, meaning “resembling a pearl / the child of light” 

Marcharie, Marge, Margeree, Margery, Margerie, Margery, Margey, Margi

Marlene (German) Blend of Mary, meaning “star of the sea / from the sea of bitterness,” and Magdalene, meaning “woman from Magdala” 

Marlaina, Marlana, Marlane, Marlayna

Marley (English) Of the marshy meadow 

Marlee, Marleigh, Marli, Marlie, Marly

Marlis (German) Form of Mary, meaning “star of the sea / from the sea of bitterness”


Marlisa, Marliss, Marlise, Marlisse, Marlissa, Marlys, Marlyss, Marlysa


Marlo (English) One who resembles driftwood 

Marloe, Marlow, Marlowe, Marlon

Malati (Indian) Resembling a fragrant flower 

Malatie, Malaty, Malatey, Malatee, Malatea

Marsala (Italian) From the place of sweet wine 

Marsalah, Marsalla, Marsallah

Martha (Aramaic) Mistress of the house; in the Bible, the sister of Lazarus and Mary 

Maarva, Marfa, Marhta, Mariet, Marit, Mart, Marta, Marte

Mary (Latin / Hebrew) Star of the sea / from the sea of bitterness


Mair, Mal, Mallie, Manette, Manon, Manya, Mare, Maren, Maria, Marietta, Marika, Marilyn, Marlis, Maureen, May, Mindel, Miriam, Molly, Mia

Masami (African / Japanese) A commanding woman / one who is truthful 

Masamie, Masamee, Masamy, Masamey, Masamea

Mashaka (African) A troublemaker; a mischievous woman 

Mashakah, Mashakia

Massachusetts (Native American) From the big hill; from the state of Massachusetts 

Massachusets, Massachusette, Massachusetta, Massa, Massachute, Massachusta

Matana (Hebrew) A gift from God


Matanah, Matanna, Matannah, Matai

Matangi (Hindi) In Hinduism, the patron of inner thought 

Matangy, Matangie, Matangee, Matangey, Matangea

Matsuko (Japanese) Child of the pine tree

Maureen (Irish) Form of Mary, meaning “star of the sea / from the sea of bitterness” 

Maura, Maurene, Maurianne, Maurine, Maurya, Mavra, Maure, Mo

Mauve (French) Of the mallow plant


Mawve

Maven (English) Having great knowledge


Mavin, Mavyn

Maverick (American) One who is wild and free 

Maverik, Maveryck, Maveryk, Mavarick, Mavarik


Mavis (French) Resembling a songbird


Mavise, Maviss, Mavisse, Mavys, Mavyss, Mavysse

May (Latin) Born during the month of May; form of Mary, meaning “star of the sea / from the sea of bitterness” 

Mae, Mai, Maelynn, Maelee, Maj, Mala, Mayana, Maye

*Maya (Indian / Hebrew) An illusion, a dream / woman of the water 

Mya

Mayumi (Japanese) One who embodies truth, wisdom, and beauty

Mazarine (French) Having deep-blue eyes 

Mazareen, Mazareene, Mazaryn, Mazaryne, Mazine, Mazyne, Mazeene

Mazhira (Hebrew) A shining woman


Mazhirah, Mazheera

McKayla (Gaelic) A fiery woman


McKale, McKaylee, McKaleigh, McKay, McKaye, McKaela

Meara (Gaelic) One who is filled with happiness 

Mearah

Medea (Greek) A cunning ruler; in mythology, a sorceress


Madora, Medeia, Media, Medeah, Mediah, Mediya, Mediyah

Medini (Indian) Daughter of the earth


Medinie, Mediny, Mediney, Medinee, Medinea

Meditrina (Latin) The healer; in mythology, goddess of health and wine 

Meditreena, Meditryna, Meditriena

Medora (Greek) A wise ruler 

Medoria, Medorah, Medorra, Medorea

Medusa (Greek) In mythology, a Gorgon with snakes for hair 

Medoosa, Medusah, Medoosah, Medousa, Medousah

Meenakshi (Indian) Having beautiful eyes

Megan (Welsh) Form of Margaret, meaning “resembling a pearl / the child of light”


Maegan, Meg, Magan, Magen, Megin, Maygan, Meagan, Meaghan, Meghan


Mehalia (Hebrew) An affectionate woman 

Mehaliah, Mehalea, Mehaleah, Mehaliya, Mehaliyah

Melangell (Welsh) A sweet messenger from heaven 

Melangelle, Melangela, Melangella, Melangele, Melangel

*Melanie (Greek) A dark-skinned beauty 

Malaney, Malanie, Mel, Mela, Melaina, Melaine, Melainey, Melany

Meli (Native American) One who is bitter


Melie, Melee, Melea, Meleigh, Mely, Meley

Melia (Hawaiian / Greek) Resembling the plumeria / of the ash tree; in mythology, a nymph


Melidice, Melitine, Meliah, Meelia, Melya

Melika (Turkish) A great beauty


Melikah, Melicka, Melicca, Melyka, Melycka, Meleeka, Meleaka

Melinda (Latin) One who is sweet and gentle 

Melynda, Malinda, Malinde, Mallie, Mally, Malynda, Melinde, Mellinda, Mindy

Melisande (French) Having the strength of an animal 

Malisande, Malissande, Malyssandre, Melesande, Melisandra, Melisandre

Melissa (Greek) Resembling a honeybee; in mythology, a nymph


Malissa, Mallissa, Mel, Melesa, Melessa, Melisa, Melise, Melisse

Melita (Greek) As sweet as honey


Malita, Malitta, Melida, Melitta, Melyta, Malyta, Meleeta, Meleata

Melody (Greek) A beautiful song


Melodee, Melodey, Melodi, Melodia, Melodie, Melodea

Merana (American) Woman of the waters


Meranah, Meranna, Merannah

Mercer (English) A prosperous merchant

Meredith (Welsh) A great ruler; protector of the sea 

Maredud, Meridel, Meredithe, Meredyth, Meridith, Merridie, Meradith, Meredydd

Meribah (Hebrew) A quarrelsome woman 

Meriba


Meroz (Hebrew) From the cursed plains 

Meroza, Merozia, Meroze

Merry (English) One who is lighthearted and joyful 

Merree, Merri, Merrie, Merrielle, Merrile, Merrilee, Merrili, Merrily

Mertice (English) A well-known lady

Merton (English) From the village near the pond 

Mertan, Mertin, Mertun

Metea (Greek) A gentle woman


Meteah, Metia, Metiah

Metin (Greek) A wise counselor


Metine, Metyn, Metyne

Metis (Greek) One who is industrious


Metiss, Metisse, Metys, Metyss, Metysse

Mettalise (Danish) As graceful as a pearl


Metalise, Mettalisse, Mettalisa, Mettalissa

*TMia (Israeli / Latin) Who is like God? / form of Mary, meaning “star of the sea / from the sea of bitterness” 

Miah, Mea, Meah, Meya

Michaela (Celtic, Gaelic, Hebrew, English, Irish) Feminine form of Michael; who is like God? 

Macaela, MacKayla, Mak, Mechaela, Meeskaela, Mekea, Micaela

Michelle (French) Feminine form of Michael; who is like God?


Machelle, Mashelle, M’chelle, Mechelle, Meechelle, Me’Shell, Meshella, Mischa

Michewa (Tibetan) Sent from heaven


Michewah

Mide (Irish) One who is thirsty 

Meeda, Mida

Midori (Japanese) Having green eyes


Midorie, Midory, Midorey, Midoree, Midorea

Mignon (French) One who is cute and petite

Mikayla (English) Feminine form of Michael, meaning “who is like God?”

ˆMila (Slavic) One who is industrious and hardworking 

Milaia, Milaka, Milla, Milia

Milan (Latin) From the city in Italy; one who is gracious 

Milaana


Milena (Slavic) The favored one


Mileena, Milana, Miladena, Milanka, Mlada, Mladena

Miley (American) Form of Mili, meaning “a virtuous woman”


Milee, Mylee, Mareli

Miliana (Latin) Feminine of Emeliano; one who is eager and willing


Milianah, Milianna, Miliane, Miliann, Milianne

Milima (Swahili) Woman from the mountains 

Milimah, Mileema, Milyma

Millo (Hebrew) Defender of the sacred city 

Milloh, Millowe, Milloe

Mima (Hebrew) Form of Jemima, meaning “our little dove”


Mimah, Mymah, Myma

Minda (Native American, Hindi) Having great knowledge 

Mindah, Mynda, Myndah, Menda, Mendah

Mindel (Hebrew) Form of Mary, meaning “star of the sea / from the sea of bitterness”


Mindell, Mindelle, Mindele, Mindela, Mindella

Mindy (English) Form of Melinda, meaning “one who is sweet and gentle” 

Minda, Mindee, Mindi, Mindie, Mindey, Mindea

Ming Yue (Chinese) Born beneath the bright moon

Minka (Teutonic) One who is resolute; having great strength


Minkah, Mynka, Mynkah, Minna, Minne

Minowa (Native American) One who has a moving voice 

Minowah, Mynowa, Mynowah

Minuit (French) Born at midnight 

Minueet

Miracle (American) An act of God’s hand


Mirakle, Mirakel, Myracle, Myrakle

Miranda (Latin) Worthy of admiration


Maranda, Myranda, Randi

Mirai (Basque / Japanese) A miracle child / future 

Miraya, Mirari, Mirarie, Miraree, Mirae

Miremba (Ugandan) A promoter of peace 

Mirembe, Mirem, Mirembah, Mirembeh, Mirema


Miriam (Hebrew) Form of Mary, meaning “star of the sea / from the sea of bitterness”


Mariam, Maryam, Meriam, Meryam, Mirham, Mirjam, Mirjana, Mirriam

Mirinesse (English) Filled with joy


Miriness, Mirinese, Mirines, Mirinessa, Mirinesa

Mirit (Hebrew) One who is strong-willed

Mischa (Russian) Form of Michelle, meaning “who is like God?” 

Misha

Mistico (Italian) A mystical woman


Mistica, Mystico, Mystica, Mistiko, Mystiko

Mitali (Indian) A friendly and sweet woman 

Mitalie, Mitalee, Mitaleigh, Mitaly, Mitaley, Meeta, Mitalea

Miya (Japanese) From the sacred temple 

Miyah

Miyo (Japanese) A beautiful daughter 

Miyoko

Mizar (Hebrew) A little woman; petite 

Mizarr, Mizarre, Mizare, Mizara, Mizaria, Mizarra

Mliss (Cambodian) Resembling a flower


Mlissa, Mlisse, Mlyss, Mlysse, Mlyssa

Mocha (Arabic) As sweet as chocolate 

Mochah

Modesty (Latin) One who is without conceit 

Modesti, Modestie, Modestee, Modestus, Modestey, Modesta, Modestia, Modestina

Moesha (American) Drawn from the water 

Moisha, Moysha, Moeesha, Moeasha, Moeysha

Mohini (Indian) The most beautiful


Mohinie, Mohinee, Mohiny 

Moladah (Hebrew) A giver of life


Molada

*Molly (Irish) Form of Mary, meaning “star of the sea / from the sea of bitterness” 

Moll, Mollee, Molley, Molli, Mollie, Molle, Mollea, Mali


Mona (Gaelic) One who is born into the nobility 

Moina, Monah, Monalisa, Monalissa, Monna, Moyna, Monalysa, Monalyssa

Moncha (Irish) A solitary woman 

Monchah

Monica (Greek / Latin) A solitary woman / one who advises others 

Monnica, Monca, Monicka, Monika, Monike

Monique (French) One who provides wise counsel 

Moniqua, Moneeque, Moneequa, Moneeke, Moeneek, Moneaque, Moneaqua, Moneake

Monisha (Hindi) Having great intelligence 

Monishah, Monesha, Moneisha, Moniesha, Moneysha, Moneasha

Monroe (Gaelic) Woman from the river


Monrow, Monrowe, Monro

Monserrat (Latin) From the jagged mountain 

Montserrat

Montana (Latin) Woman of the mountains; from the state of Montana 

Montanna, Montina, Monteene, Montese

Morcan (Welsh) Of the bright sea


Morcane, Morcana, Morcania, Morcanea

Moreh (Hebrew) A great archer; a teacher

*TMorgan (Welsh) Circling the bright sea; a sea dweller 

Morgaine, Morgana, Morgance, Morgane, Morganica, Morgann, Morganne, Morgayne

Morguase (English) In Arthurian legend, the mother of Gawain


Marguase, Margawse, Morgawse, Morgause, Margause

Morina (Japanese) From the woodland town 

Morinah, Moreena, Moryna, Moriena, Moreina, Moreana

Mubarika (Arabic) One who is blessed


Mubaarika, Mubaricka, Mubaryka, Mubaricca, Mubarycca

Mubina (Arabic) One who displays her true image 

Mubeena, Mubinah, Mubyna, Mubeana, Mubiena


Mudan (Mandarin) Daughter of a harmonious family 

Mudane, Mudana, Mudann, Mudaen, Mudaena

Mufidah (Arabic) One who is helpful to others 

Mufeeda, Mufeyda, Mufyda, Mufeida, Mufieda, Mufeada

Mugain (Irish) In mythology, the wife of the king of Ulster 

Mugayne, Mugaine, Mugane

Muirne (Irish) One who is dearly loved 

Muirna

Munay (African) One who loves and is loved 

Manay, Munaye, Munae, Munai

Munazza (Arabic) An independent woman; one who is free 

Munazzah, Munaza, Munazah

Muriel (Irish) Of the shining sea


Merial, Meriel, Merrill

Murphy (Celtic) Daughter of a great sea warrior 

Murphi, Murphie, Murphey

Musoke (African) Having the beauty of a rainbow

*Mya (American) Form of Maya, meaning “an illusion, woman of the water” 

Myah

Myisha (Arabic) Form of Aisha, meaning “lively; womanly” 

Myesha, Myeisha, Myeshia, Myiesha, Myeasha

Myka (Hebrew) Feminine of Micah, meaning “who is like God?”


Micah, Mika

Myrina (Latin) In mythology, an Amazon


Myrinah, Myreena, Myreina, Myriena, Myreana

Myrrh (Egyptian) Resembling the fragrant oil


N

Naama (Hebrew) Feminine form of Noam; an attractive woman; good-looking 

Naamah

Naava (Hebrew) A lovely and pleasant woman


Naavah, Nava, Navah, Navit


Nabila (Arabic) Daughter born into nobility; a highborn daughter


Nabilah, Nabeela, Nabyla, Nabeelah, Nabylah, Nabeala, Nabealah

Nadda (Arabic) A very generous woman 

Naddah, Nada, Nadah

TNadia (Slavic) One who is full of hope


Nadja, Nadya, Naadiya, Nadine, Nadie, Nadiyah, Nadea, Nadija

Nadirah (Arabic) One who is precious; rare 

Nadira, Nadyra, Nadyrah, Nadeera, Nadeerah, Nadra

Naeva (French) Born in the evening


Naevah, Naevia, Naevea, Nayva, Nayvah

Nagge (Hebrew) A radiant woman

Nailah (Arabic) Feminine form of Nail; a successful woman; the acquirer 

Na’ila, Na’ilah, Naa’ilah, Naila, Nayla, Naylah, Naela, Naelah

Najia (Arabic) An independent woman; one who is free 

Naajia

Najja (African) The second-born child 

Najjah

Namid (Native American) A star dancer


Namide, Namyd, Namyde

Namita (Papuan) In mythology, a mother goddess 

Namitah, Nameeta, Namyta

Nana (Hawaiian / English) Born during the spring; a star / a grandmother or one who watches over children

Nancy (English) Form of Anna, meaning “a woman graced with God’s favor” 

Nainsey, Nainsi, Nance, Nancee, Nancey, Nanci, Nancie, Nancsi

Nandalia (Australian) A fiery woman


Nandaliah, Nandalea, Nandaleah, Nandali, Nandalie, Nandalei, Nandalee, Nandaleigh

Nandita (Indian) A delightful daughter


Nanditah, Nanditia, Nanditea

Naomi (Hebrew / Japanese) One who is pleasant / a beauty above all others 

Namoie, Nayomi, Naomee


Narella (Greek) A bright woman; intelligent 

Narellah, Narela, Narelah, Narelle, Narell, Narele

Nascio (Latin) In mythology, goddess of childbirth

Natalia (Spanish / Latin) form of Natalie; born on Christmas day


Natalya, Natalja

ˆ*TNatalie (Latin) Refers to Christ’s birthday; born on Christmas Day 

Natala, Natalee, Nathalie, Nataline, Nataly, Natasha

Natane (Native American) Her father’s daughter 

Natanne

Natasha (Russian) Form of Natalie, meaning “born on Christmas Day” 

Nastaliya, Nastalya, Natacha, Natascha, Natashenka, Natashia, Natasia, Natosha

Navida (Iranian) Feminine form of Navid; bringer of good news


Navyda, Navidah, Navyda, Naveeda, Naveedah, Naveada, Naveadah

Navya (Indian) One who is youthful


Navyah, Naviya, Naviyah

Nawal (Arabic) A gift of God 

Nawall, Nawalle, Nawala, Nawalla

Nawar (Arabic) Resembling a flower 

Nawaar

Nazahah (Arabic) One who is pure and honest 

Nazaha, Nazihah, Naziha

Nechama (Hebrew) One who provides comfort 

Nehama, Nehamah, Nachmanit, Nachuma, Nechamah, Nechamit

Neda (Slavic) Born on a Sunday


Nedda, Nedah, Nedi, Nedie, Neddi, Neddie, Nedaa

Neena (Hindi) A woman who has beautiful eyes 

Neenah, Neanah, Neana, Neyna, Neynah

Nefertiti (Egyptian) A queenly woman


Nefertari, Nefertyty, Nefertity, Nefertitie, Nefertitee, Nefertytie, Nefertitea

Neith (Egyptian) In mythology, goddess of war and hunting 

Neitha, Neytha, Neyth, Neit, Neita, Neitia, Neitea, Neithe, Neythe


Nekana (Spanish) Woman of sorrow


Nekane, Nekania, Nekanea

Neo (African) A gift from God

Nerissa (Italian / Greek) A black-haired beauty / sea nymph


Narissa, Naryssa, Nericcia, Neryssa, Narice, Nerice, Neris

Nessa (Hebrew / Greek) A miracle child / form of Agnes, meaning “one who is pure; chaste”


Nesha, Nessah, Nessia, Nessya, Nesta, Neta, Netia, Nessie

Netis (Native American) One who is trustworthy 

Netiss, Netisse, Netys, Netyss, Netysse

*TNevaeh (American) Child from heaven

Nevina (Scottish) Feminine form of Nevin; daughter of a saint


Nevinah, Neveena, Nevyna, Nevinne, Nevynne, Neveene, Neveana, Neveane

Newlyn (Gaelic) Born during the spring


Newlynn, Newlynne, Newlin, Newlinn, Newlinne, Newlen, Newlenn, Newlenne

Neziah (Hebrew) One who is pure; a victorious woman 

Nezia, Nezea, Nezeah, Neza, Nezah, Neziya, Neziyah

Niabi (Native American) Resembling a fawn 

Niabie, Niabee, Niabey, Niaby

Niagara (English) From the famous waterfall 

Niagarah, Niagarra, Niagarrah, Nyagara, Nyagarra

TNicole (Greek) Feminine form of Nicholas; of the victorious people


Necole, Niccole, Nichol, Nichole, Nicholle, Nickol, Nickole, Nicol

Nicosia (English) Woman from the capital of Cyprus 

Nicosiah, Nicosea, Nicoseah, Nicotia, Nicotea

Nidia (Spanish) One who is gracious


Nydia, Nidiah, Nydiah, Nidea, Nideah, Nibia, Nibiah, Nibea

Nike (Greek) One who brings victory; in mythology, goddess of victory


Nikee, Nikey, Nykee, Nyke

Nilam (Arabic) Resembling a precious blue stone 

Neelam, Nylam, Nilima, Nilyma, Nylyma, Nylima, Nealam, Nealama


Nilsine (Scandinavian) Feminine form of Neil; a champion

Nimeesha (African) A princess; daughter born to royalty 

Nimeeshah, Nimiesha

Nini (African) As solid as a stone


Ninie, Niny, Niney, Ninee, Ninea

Nishan (African) One who wins awards


Nishann, Nishanne, Nishana, Nishanna, Nyshan, Nyshana

Nitya (Indian) An eternal beauty


Nithya, Nithyah, Nityah

Nixie (German) A beautiful water sprite


Nixi, Nixy, Nixey, Nixee, Nixea

Noelle (French) Born at Christmastime 

Noel, Noela, Noele, Noe

Nolcha (Native American) Of the sun


Nolchia, Nolchea

Nomusa (African) One who is merciful


Nomusah, Nomusha, Nomusia, Nomusea, Nomushia, Nomushea

ˆNora (English) Form of Eleanor, meaning “the shining light”


Norah, Noora, Norella, Norelle, Norissa, Norri, Norrie, Norry

Nordica (German) Woman from the north 

Nordika, Nordicka, Nordyca, Nordyka, Nordycka, Norda, Norell, Norelle

Nosiwe (African) Mother of the homeland

Noura (Arabic) Having an inner light 

Nureh, Nourah, Nure

Nyala (African) Resembling an antelope


Nyalah, Nyalla, Nyallah

Nyneve (English) In Arthurian legend, another name for the lady of the lake 

Nineve, Niniane, Ninyane, Nyniane, Ninieve, Niniveve

Nyura (Ukrainian) A graceful woman


Nyrurah, Nyrurra, Niura, Neura


O

Oaisara (Arabic) A great ruler; an empress


Oaisarah, Oaisarra, Oaisarrah

Oamra (Arabic) Daughter of the moon


Oamrah, Oamira, Oamyra, Oameera

Oba (African) In mythology, the goddess of rivers 

Obah, Obba, Obbah

Octavia (Latin) Feminine form of Octavius; the eighth-born child


Octaviana, Octavianne, Octavie, Octiana, Octoviana, Ottavia, Octavi, Octavy

Ode (Egyptian / Greek) Traveler of the road / a lyric poem 

Odea

Odessa (Greek) Feminine form of Odysseus; one who wanders; an angry woman 

Odissa, Odyssa, Odessia, Odissia, Odyssia, Odysseia

Odina (Latin / Scandinavian) From the mountain / feminine form of Odin, the highest of the gods 

Odinah, Odeena, Odeene, Odeen, Odyna, Odyne, Odynn, Odeana

Ogin (Native American) Resembling the wild rose

Oheo (Native American) A beautiful woman

Oira (Latin) One who prays to God


Oyra, Oirah, Oyrah

Okalani (Hawaiian) Form of Kalani, meaning “from the heavens”


Okalanie, Okalany, Okalaney, Okalanee, Okaloni, Okalonie, Okalonee, Okalony, Okaloney, Okeilana, Okelani, Okelani, Okelanie, Okelany, Okelaney, Okelanee, Okalanea, Okalonea, Okelanea

Okei (Japanese) Woman of the ocean

Oksana (Russian) Hospitality 

Oksanah, Oksie, Aksana

Ola (Nigerian / Hawaiian / Norse) One who is precious / giver of life; well-being / a relic of one’s ancestors 

Olah, Olla, Ollah


Olaide (American) A thoughtful woman


Olaid, Olaida, Olayd, Olayde, Olayda, Olaed, Olaede, Olaeda

Olathe (Native American) A lovely young woman

Olayinka (Yoruban) Surrounded by wealth and honor


Olayenka, Olayanka

Oleda (English) Resembling a winged creature 

Oldedah, Oleta, Olita, Olida, Oletah, Olitah, Olidah

Olethea (Latin) Form of Alethea, meaning “one who is truthful”


Oletheia, Olethia, Oletha, Oletea, Olthaia, Olithea, Olathea, Oletia

Olina (Hawaiian) One who is joyous


Oline, Oleen, Oleene, Olyne, Oleena, Olyna, Olin

*TOlivia (Latin) Feminine form of Oliver; of the olive tree; one who is peaceful 

Oliviah, Oliva, Olive, Oliveea, Olivet, Olivetta, Olivette, Olivija

Olwen (Welsh) One who leaves a white footprint 

Olwynn, Olvyen, Olvyin

Olympia (Greek) From Mount Olympus; a goddess 

Olympiah, Olimpe, Olimpia, Olimpiada, Olimpiana, Olypme, Olympie, Olympi

Omri (Arabic) A red-haired woman


Omrie, Omree, Omrea, Omry, Omrey

Ona (Hebrew) Filled with grace


Onit, Onat, Onah

Ondrea (Slavic) Form of Andrea, meaning “courageous and strong / womanly” 

Ondria, Ondrianna, Ondreia, Ondreina, Ondreya, Ondriana, Ondreana, Ondera

Oneida (Native American) Our long-awaited daughter 

Onieda, Oneyda, Onida, Onyda

Onida (Native American) The one who has been expected 

Onidah, Onyda, Onydah

Ontina (American) An open-minded woman 

Ontinah, Onteena, Onteenah, Onteana, Onteanah, Ontiena, Ontienah, Onteina

Oona (Gaelic) Form of Agnes, meaning “one who is pure; chaste”


Opal (Sanskrit) A treasured jewel; resembling the iridescent gemstone 

Opall, Opalle, Opale, Opalla, Opala, Opalina, Opaline, Opaleena

Ophelia (Greek) One who offers help to others 

Ofelia, Oflia, OphÈlie, Ophelya, Ophilia, Ovalia, Ovelia, Opheliah

Ophrah (Hebrew) Resembling a fawn; from the place of dust 

Ofra, Ofrit, Ophra, Oprah, Orpa, Orpah, Ofrat, Ofrah

Orange (Latin) Resembling the sweet fruit


Orangetta, Orangia, Orangina, Orangea

Orbelina (American) One who brings excitement 

Orbelinah, Orbeleena

Orea (Greek) From the mountains 

Oreah

Orenda (Iroquois) A woman with magical powers

Oriana (Latin) Born at sunrise 

Oreana, Orianna, Oriane, Oriann, Orianne

Oribel (Latin) A beautiful golden child 

Orabel, Orabelle, Orabell, Orabela, Orabella, Oribell, Oribelle, Oribele

Orin (Irish) A dark-haired beauty


Orine, Orina, Oryna, Oryn, Oryne

Orinthia (Hebrew / Gaelic) Of the pine tree / a fair lady 

Orrinthia, Orenthia, Orna, Ornina, Orinthea, Orenthea, Orynthia, Orynthea

Oriole (Latin) Resembling the gold-speckled bird 

Oreolle, Oriolle, Oreole, Oriola, Oriolla, Oriol, Oreola, Oreolla

Orion (Greek) The huntress; a constellation

Orithna (Greek) One who is natural


Orithne, Orythna, Orythne, Orithnia, Orythnia, Orithnea, Orythnea

Orla (Gaelic) The golden queen


Orlah, Orrla, Orrlah, Orlagh, Orlaith, Orlaithe, Orghlaith, Orghlaithe

Orna (Irish / Hebrew) One who is pale-skinned / of the cedar tree


Ornah, Ornette, Ornetta, Ornete, Orneta, Obharnait, Ornat


Ornella (Italian) Of the flowering ash tree

Ornice (Irish) A pale-skinned woman


Ornyce, Ornise, Orynse, Orneice, Orneise, Orniece, Orniese, Orneece

Orva (Anglo-Saxon / French) A courageous friend / as precious as gold

Orynko (Ukrainian) A peaceful woman


Orinko, Orynka, Orinka

Osaka (Japanese) From the city of industry 

Osaki, Osakie, Osakee, Osaky, Osakey, Osakea

Osma (English) Feminine form of Osmond; protected by God


Osmah, Ozma, Ozmah

Otina (American) A fortunate woman


Otinah, Otyna, Otynah, Oteena, Oteenah, Oteana, Oteanah, Otiena

Overton (English) From the upper side of town 

Overtown

Owena (Welsh) A high-born woman


Owenah, Owenna, Owennah, Owenia, Owenea

Ozora (Hebrew) One who is wealthy


Ozorah, Ozorra, Ozorrah


P

Pace (American) A charismatic young woman 

Paice, Payce, Paece, Pase, Paise, Payse, Paese

Pacifica (Spanish) A peaceful woman


Pacifika, Pacyfyca, Pacyfyka, Pacifyca, Pacifyka, Pacyfica, Pacyfika

Pageant (American) A dramatic woman 

Pagent, Padgeant, Padgent

*Paige (English) A young assistant


Page, Payge, Paege

ˆPaisley (English) Woman of the church

Paki (African) A witness of God


Pakki, Packi, Pacci, Pakie, Pakkie, Paky, Pakky, Pakey

Palba (Spanish) A fair-haired woman


Palemon (Spanish) A kind-hearted woman


Palemond, Palemona, Palemonda

Palesa (African) Resembling a flower


Palessa, Palesah, Palysa, Palisa, Paleesa

Paloma (Spanish) Dove-like 

Palloma, Palomita, Palometa, Peloma, Aloma

Pamela (English) A woman who is as sweet as honey 

Pamelah, Pamella, Pammeli, Pammelie, Pameli, Pamelie, Pamelia, Pamelea

Panagiota (Greek) Feminine form of Panagiotis; a holy woman

Panchali (Indian) A princess; a high-born woman 

Panchalie, Panchaly, Panchalli

Panda (English) Resembling the bamboo-eating animal 

Pandah

Pandara (Indian) A good wife 

Pandarah, Pandarra, Pandaria, Pandarea

Pandora (Greek) A gifted, talented woman; in mythology, the first mortal woman, who unleashed evil upon the world 

Pandorah, Pandorra, Pandoria, Pandorea, Pandoriya

Pantxike (Latin) A woman who is free


Pantxikey, Pantxikye, Pantxeke, Pantxyke

Paras (Indian) A woman against whom others are measured

Parcae (Latin) In mythology, a name that refers to the Fates 

Parca, Parcia, Parcee, Parsae, Parsee, Parsia, Parcea

TParis (English) Woman of the city in France


Pariss, Parisse, Parys, Paryss, Parysse

Parry (Welsh) Daughter of Harry


Parri, Parrie, Parrey, Parree, Parrea

Parvani (Indian) Born during a full moon


Parvanie, Parvany, Parvaney, Parvanee, Parvanea

Parvati (Hindi) Daughter of the mountain; in Hinduism, a name for the wife of Shiva 

Parvatie, Parvaty, Parvatey, Parvatee, Pauravi, Parvatea, Pauravie, Pauravy

Paterekia (Hawaiian) An upper-class woman 

Paterekea, Pakelekia, Pakelekea


Patience (English) One who is patient; an enduring woman 

Patiencia, Paciencia, Pacencia, Pacyncia, Pacincia, Pacienca

Patricia (English) Feminine form of Patrick; of noble descent


Patrisha, Patrycia, Patrisia, Patsy, Patti, Patty, Patrizia, Pattie, Trisha

Patrina (American) Born into the nobility


Patreena, Patriena, Patreina, Patryna, Patreana

Paula (English) Feminine form of Paul; a petite woman 

Paulina, Pauline, Paulette, Paola, Pauleta, Pauletta, Pauli, Paulete

Pausha (Hindi) Resembling the moon 

Paushah

Pax (Latin) One who is peaceful; in mythology, the goddess of peace


Paxi, Paxie, Paxton, Paxten, Paxtan, Paxy, Paxey, Paxee

ˆ*Payton (English) From the warrior’s village 

Paton, Paeton, Paiton, Payten, Paiten

Pearl (Latin) A precious gem of the sea


Pearla, Pearle, Pearlie, Pearly, Pearline, Pearlina, Pearli, Pearley

Pelopia (Greek) In mythology, the wife of Thyestes and mother of Aegisthus 

Pelopiah, Pelopea, Pelopeah, Pelopiya

Pembroke (English) From the broken hill


Pembrook, Pembrok, Pembrooke

Pendant (French) A decorated woman


Pendent, Pendante, Pendente

ˆPenelope (Greek) Resembling a duck; in mythology, the faithful wife of Odysseus 

Peneloppe, Penelopy, Penelopey, Penelopi, Penelopie, Penelopee, Penella, Penelia

Penia (Greek) In mythology, the personification of poverty 

Peniah, Penea, Peniya, Peneah, Peniyah

Penthesilea (Greek) In mythology, a queen of the Amazons

Peony (Greek) Resembling the flower


Peoney, Peoni, Peonie, Peonee, Peonea


Pepin (French) An awe-inspiring woman


Peppin, Pepine, Peppine, Pipin, Pippin, Pepen, Pepan, Peppen

Pepita (Spanish) Feminine form of Joseph; God will add 

Pepitah, Pepitta, Pepitia, Pepitina

Perdita (Latin) A lost woman 

Perditah, Perditta, Perdy, Perdie, Perdi, Perdee, Perdea, Perdeeta

Perdix (Latin) Resembling a partridge


Perdixx, Perdyx, Perdyxx

Peri (Persian / English) In mythology, a fairy / from the pear tree


Perry, Perri, Perie, Perrie, Pery, Perrey, Perey, Peree

Perpetua (Latin) One who is constant; steadfast

Persephone (Greek) In mythology, the daughter of Demeter and Zeus who was abducted to the underworld 

Persephoni, Persephonie, Persephony, Persephoney, Persephonee, Persefone, Persefoni, Persefonie

Persis (Greek) Woman of Persia


Persiss, Persisse, Persys, Persyss, Persysse

Pesha (Hebrew) A flourishing woman


Peshah, Peshia, Peshiah, Peshea, Pesheah, Peshe

Petronela (Latin) Feminine form of Peter, as solid and strong as a rock 

Petronella, Petronelle, Petronia, Petronilla, Petronille, Petrona, Petronia, Petronel

Petunia (English) Resembling the flower


Petuniah, Petuniya, Petunea, Petoonia, Petounia

*Peyton (English) From the warrior’s village 

Peyten

Phaedra (Greek) A bright woman; in mythology, the wife of Theseus 

Phadra, Phaidra, Phedra, Phaydra, Phedre, Phaedre

Phailin (Thai) Resembling a sapphire


Phaylin, Phaelin, Phalin

Phashestha (American) One who is decorated 

Phashesthea, Phashesthia, Phashesthiya


Pheakkley (Vietnamese) A faithful woman 

Pheakkly, Pheakkli, Pheakklie, Pheakklee, Pheakkleigh, Pheakklea

Pheodora (Greek) A supreme gift


Pheodorah, Phedora, Phedorah

Phernita (American) A well-spoken woman 

Pherneeta, Phernyta, Phernieta, Pherneita, Pherneata

Phia (Italian) A saintly woman 

Phiah, Phea, Pheah

Philippa (English) Feminine form of Phillip; a friend of horses


Phillippa, Philipa, Phillipa, Philipinna, Philippine, Phillipina, Phillipine, Pilis

Philomena (Greek) A friend of strength


Filomena, Philomina, Mena

Phoebe (Greek) A bright, shining woman; in mythology, another name for the goddess of the moon


Phebe, Phoebi, Phebi, Phoebie, Phebie, Pheobe, Phoebee, Phoebea

Phoena (Greek) Resembling a mystical bird 

Phoenah, Phoenna, Phena, Phenna

Phoenix (Greek) A dark-red color; in mythology, an immortal bird 

Phuong, Phoenyx

Phyllis (Greek) Of the foliage; in mythology, a girl who was turned into an almond tree 

Phylis, Phillis, Philis, Phylys, Phyllida, Phylida, Phillida, Philida

Pili (Egyptian) The second-born child


Pilie, Pily, Piley, Pilee, Pilea, Pileigh

Pililani (Hawaiian) Having great strength 

Pililanie, Pililany, Pililaney, Pililanee, Pililanea

Piluki (Hawaiian) Resembling a small leaf 

Pilukie, Piluky, Pilukey, Pilukee, Pilukea

Pineki (Hawaiian) Resembling a peanut


Pinekie, Pineky, Pinekey, Pinekee, Pinekea

Ping (Chinese) One who is peaceful


Pyng


Pinga (Inuit) In mythology, goddess of the hunt, fertility, and healing 

Pingah, Pyngah, Pyngah

Pinquana (Native American) Having a pleasant fragrance 

Pinquan, Pinquann, Pinquanne, Pinquanna, Pinquane

Piper (English) One who plays the flute


Pipere, Piperel, Piperell, Piperele, Piperelle, Piperela, Piperella, Pyper

Pippi (French / English) A friend of horses / a blushing young woman 

Pippie, Pippy, Pippey, Pippee, Pippea

Pirouette (French) A ballet dancer


Piroette, Pirouett, Piroett, Piroueta, Piroeta, Pirouetta, Piroetta, Pirouet

Pisces (Latin) The twelfth sign of the zodiac; the fishes 

Pysces, Piscees, Pyscees, Piscez, Pisceez

Pithasthana (Hindi) In Hinduism, a name for the wife of Shiva

Platinum (English) As precious as the metal 

Platynum, Platnum, Platie, Plati, Platee, Platy, Platey, Platea

Platt (French) From the plains 

Platte

Pleshette (American) An extravagent woman 

Pleshett, Pleshet, Pleshete, Plesheta, Pleshetta

Pleun (American) One who is good with words 

Pleune

Po (Italian) A lively woman

Podarge (Greek) In mythology, one of the Harpies

Poetry (American) A romantic woman


Poetrey, Poetri, Poetrie, Poetree, Poetrea

Polete (Hawaiian) A kind young woman


Polet, Polett, Polette, Poleta, Poletta

Polina (Russian) A small woman


Polinah, Poleena, Poleenah, Poleana, Poleanah, Poliena, Polienah, Poleina


Polyxena (Greek) In mythology, a daughter of Priam and loved by Achilles 

Polyxenah, Polyxenia, Polyxenna, Polyxene, Polyxenea

Pomona (Latin) In mythology, goddess of fruit trees 

Pomonah, Pomonia, Pomonea, Pamona, Pamonia, Pamonea

Poni (African) The second-born daughter 

Ponni, Ponie, Ponnie, Pony, Ponny, Poney, Ponney, Ponee

Poodle (American) Resembling the dog; one with curly hair


Poudle, Poodel, Poudel

Poonam (Hindi) A kind and caring woman 

Pounam

Porter (Latin) The doorkeeper

Posala (Native American) Born at the end of spring 

Posalah, Posalla, Posallah

Posh (American) A fancy young woman 

Poshe, Posha

Potina (Latin) In mythology, goddess of children’s food and drink


Potinah, Potyna, Potena, Poteena, Potiena, Poteina, Poteana

Powder (American) A light-hearted woman 

Powdar, Powdir, Powdur, Powdor, Powdi, Powdie, Powdy, Powdey

Praise (Latin) One who expresses admiration 

Prayse, Praize, Prayze, Praze, Praese, Praeze

Pramada (Indian) One who is indifferent

Pramlocha (Hindi) In Hinduism, a celestial nymph

Precious (American) One who is treasured 

Preshis, Preshys

ˆPresley (English) Of the priest’s town


Presly, Preslie, Presli, Preslee

Primola (Latin) Resembling a primrose


Primolah, Primolia, Primoliah, Primolea, Primoleah

Princess (English) A high-born daughter; born to royalty 

Princessa, Princesa, Princie, Princi, Princy, Princee, Princey, Princea

Prisca (Latin) From an ancient family


Priscilla, Priscella, Precilla, Presilla, Prescilla, Prisilla, Prisella, Prissy, Prissi


Promise (American) A faithful woman


Promice, Promyse, Promyce, Promis, Promiss, Promys, Promyss

Prudence (English) One who is cautious and exercises good judgment


Prudencia, Prudensa, Prudensia, Prudentia, Predencia, Predentia, Prue, Pru

Pryce (American / Welsh) One who is very dear / an enthusiastic child 

Price, Prise, Pryse

Pulcheria (Italian) A chubby baby


Pulcheriah, Pulcherea, Pulchereah, Pulcherya, Pulcheryah, Pulcheriya

Pulika (African) An obedient and well-behaved girl 

Pulikah, Pulicca, Pulicka, Pulyka, Puleeka, Puleaka

Pyrena (Greek) A fiery woman 

Pyrenah, Pyrina, Pyrinah, Pyryna, Pyrynah, Pyreena, Pyreenah, Pyriena

Pyria (American) One who is cherished


Pyriah, Pyrea, Pyreah, Pyriya, Pyriyah, Pyra


Q

Qadesh (Syrian) In mythology, goddess of love and sensuality 

Quedesh, Qadesha, Quedesha, Qadeshia, Quedeshia, Quedeshiya

Qamra (Arabic) Of the moon 

Qamrah, Qamar, Qamara, Qamrra, Qamaria, Qamrea, Qamria

Qimat (Indian) A valuable woman


Qimate, Qimatte, Qimata, Qimatta

Qitarah (Arabic) Having a nice fragrance


Qitara, Qytarah, Qytara, Qitaria, Qitarra, Qitarria, Qytarra, Qytarria

Qoqa (Chechen) Resembling a dove

Quana (Native American) One who is aromatic; sweet-smelling


Quanah, Quanna, Quannah, Quania, Quaniya, Quanniya, Quannia, Quanea


Querida (Spanish) One who is dearly loved; beloved 

Queridah, Queryda, Querydah, Querrida, Queridda, Querridda, Quereeda, Quereada

Queta (Spanish) Head of the household


Quetah, Quetta, Quettah

Quiana (American) Living with grace; heavenly 

Quianah, Quianna, Quiane, Quian, Quianne, Quianda, Quiani, Quianita

Quincy (English) The fifth-born child


Quincey, Quinci, Quincie, Quincee, Quincia, Quinncy, Quinnci, Quyncy

Quintana (Latin / English) The fifth girl / queen’s lawn 

Quintanah, Quinella, Quinta, Quintina, Quintanna, Quintann, Quintara, Quintona

Quintessa (Latin) Of the essence


Quintessah, Quintesa, Quintesha, Quintisha, Quintessia, Quyntessa, Quintosha, Quinticia

Quinyette (American) The fifth-born child 

Quinyett, Quinyet, Quinyeta, Quinyette, Quinyete

Quirina (Latin) One who is contentious


Quirinah, Quiryna, Quirynah, Quireena, Quireenah, Quireina, Quireinah, Quiriena

Quiritis (Latin) In mythology, goddess of motherhood 

Quiritiss, Quiritisse, Quirytis, Quirytys, Quiritys, Quirityss

Quiterie (French) One who is peaceful; tranquil 

Quiteri, Quitery, Quiterey, Quiteree, Quiterye, Quyterie, Quyteri, Quyteree


R

Rabiah (Egyptian / Arabic) Born in the springtime / of the gentle wind 

Rabia, Raabia, Rabi’ah, Rabi

Rachana (Hindi) Born of the creation


Rachanna, Rashana, Rashanda, Rachna

*Rachel (Hebrew) The innocent lamb; in the Bible, Jacob’s wife


Rachael, Racheal, Rachelanne, Rachelce, Rachele, Racheli, Rachell, Rachelle, Raquel


Radcliffe (English) Of the red cliffs


Radcleff, Radclef, Radclif, Radclife, Radclyffe, Radclyf, Radcliphe, Radclyphe

Radella (English) An elfin counselor


Radell, Radel, Radele, Radella, Radela, Raedself, Radself, Raidself

Radmilla (Slavic) Hardworking for the people 

Radilla, Radinka, Radmila, Redmilla, Radilu

Rafi’a (Arabic) An exalted woman


Rafia, Rafi’ah, Rafee’a, Rafeea, Rafeeah, Rafiya, Rafiyah

Ragnara (Swedish) Feminine form of Ragnar; one who provides counsel to the army 

Ragnarah, Ragnarra, Ragnaria, Ragnarea, Ragnari, Ragnarie, Ragnary, Ragnarey

Rahi (Arabic) Born during the springtime


Rahii, Rahy, Rahey, Rahee, Rahea, Rahie

Rahimah (Arabic) A compassionate woman; one who is merciful


Rahima, Raheema, Raheemah, Raheima, Rahiema, Rahyma, Rahymah, Raheama

Raina (Polish) Form of Regina, meaning “a queenly woman” 

Raenah, Raene, Rainah, Raine, Rainee, Rainey, Rainelle, Rainy

Raja (Arabic) One who is filled with hope


Rajah

Raleigh (English) From the clearing of roe deer 

Raileigh, Railey, Raley, Rawleigh, Rawley, Raly, Rali, Ralie

Ramona (Spanish) Feminine form of Ramon; a wise protector


Ramee, Ramie, Ramoena, Ramohna, Ramonda, Ramonde, Ramonita, Ramonna

Randi (English) Feminine form of Randall; shielded by wolves; form of Miranda, meaning “worthy of admiration”


Randa, Randee, Randelle, Randene, Randie, Randy, Randey, Randilyn

Raquel (Spanish) Form of Rachel, meaning “the innocent lamb”


Racquel, Racquell, Raquela, Raquelle, Roquel, Roquela, Rakel, Rakell


Rasha (Arabic) Resembling a young gazelle 

Rashah, Raisha, Raysha, Rashia, Raesha

Ratana (Thai) Resembling a crystal


Ratanah, Ratanna, Ratannah, Rathana, Rathanna

Rati (Hindi) In Hinduism, goddess of passion and lust 

Ratie, Ratea, Ratee, Raty, Ratey

Ratri (Indian) Born in the evening


Ratrie, Ratry, Ratrey, Ratree, Ratrea

Rawiyah (Arabic) One who recites ancient poetry 

Rawiya, Rawiyya, Rawiyyah

Rawnie (English) An elegant lady


Rawni, Rawny, Rawney, Rawnee, Rawnea

Raya (Israeli) A beloved friend 

Rayah

Raymonde (German) Feminine form of Raymond; one who offers wise protection


Raymondi, Raymondie, Raymondee, Raymondea, Raymonda, Raymunde, Raymunda

Rayna (Hebrew / Scandinavian) One who is pure / one who provides wise counsel


Raynah, Raynee, Rayni, Rayne, Raynea, Raynie

Reba (Hebrew) Form of Rebecca, meaning “one who is bound to God” 

Rebah, Reeba, Rheba, Rebba, Ree, Reyba, Reaba

Rebecca (Hebrew) One who is bound to God; in the Bible, the wife of Isaac 

Rebakah, Rebbeca, Rebbecca, Rebbecka, Rebeca, Rebeccah, Rebeccea, Becky, Reba

Reese (American) Form of Rhys, meaning “having great enthusiasm for life” 

Rhyss, Rhysse, Reece, Reice, Reise, Reace, Rease, Riece

Regan (Gaelic) Born into royalty; the little ruler 

Raegan, Ragan, Raygan, Reganne, Regann, Regane, Reghan, Reagan

Regina (Latin) A queenly woman


Regeena, Regena, Reggi, Reggie, Régine, Regine, Reginette, Reginia, Raina


Rehan (Armenian) Resembling a flower


Rehane, Rehann, Rehanne, Rehana, Rehanna, Rehanan, Rehannan, Rehania

Rehoboth (Hebrew) From the city by the river 

Rehobothe, Rehobotha, Rehobothia

Rekha (Indian) One who walks a straight line 

Rekhah, Reka, Rekah

Remy (French) Woman from the town of Rheims 

Remi, Remie, Remmy, Remmi, Remmie, Remy, Remmey, Remey

Ren (Japanese) Resembling a water lily

Renée (French) One who has been reborn


Ranae, Ranay, Ranée, Renae, Renata, Renay, Renaye, René

Reseda (Latin) Resembling the mignonette flower 

Resedah, Reselda, Resedia, Reseldia

Resen (Hebrew) From the head of the stream; refers to a bridle

Reshma (Arabic) Having silky skin


Reshmah, Reshman, Reshmane, Reshmann, Reshmanne, Reshmana, Reshmanna, Reshmaan

Reya (Spanish) A queenly woman


Reyah, Reyeh, Reye, Reyia, Reyiah, Reyea, Reyeah

Reza (Hungarian) Form of Theresa, meaning “a harvester”


Rezah, Rezia, Reziah, Rezi, Rezie, Rezy, Rezee, Resi

Rezeph (Hebrew) As solid as a stone


Rezepha, Rezephe, Rezephia, Rezephah, Rezephiah

Rhea (Greek) Of the flowing stream; in mythology, the wife of Cronus and mother of gods and goddesses 

Rea, Rhae, Rhaya, Rhia, Rhiah, Rhiya, Rheya

Rheda (Anglo-Saxon) A divine woman; a goddess 

Rhedah

Rhiannon (Welsh) The great and sacred queen 

Rheanna, Rheanne, Rhiana, Rhiann, Rhianna, Rhiannan, Rhianon, Rhyan


Rhonda (Welsh) Wielding a good spear 

Rhondelle, Rhondene, Rhondiesha, Rhonette, Rhonnda, Ronda, Rondel, Rondelle

Rhys (Welsh) Having great enthusiasm for life 

Rhyss, Rhysse, Reece, Reese, Reice, Reise, Reace, Rease

Ria (Spanish) From the river’s mouth 

Riah

Riane (Gaelic) Feminine form of Ryan; little ruler 

Riana, Rianna, Rianne, Ryann, Ryanne, Ryana, Ryanna, Riann

Rica (English) Form of Frederica, meaning “peaceful ruler”; form of Erica, meaning “ever the ruler / resembling heather” 

Rhica, Ricca, Ricah, Rieca, Riecka, Rieka, Riqua, Ryca

Riddhi (Indian) A prosperous woman


Riddhie, Riddhy, Riddhey, Riddhee, Riddhea

Rihanna (Arabic) Resembling sweet basil 

Rihana

*Riley (Gaelic) From the rye clearing; a courageous woman


Reilley, Reilly, Rilee, Rileigh, Ryley, Rylee, Ryleigh, Rylie

Rini (Japanese) Resembling a young rabbit


Rinie, Rinee, Rinea, Riny,


Riney

Rio (Spanish) Woman of the river 

Rhio

Risa (Latin) One who laughs often


Risah, Reesa, Riesa, Rise, Rysa, Rysah, Riseh, Risako

Rita (Greek) Precious pearl 

Ritta, Reeta, Reita, Rheeta, Riet, Rieta, Ritah, Reta

Roberta (English) Feminine form of Robert; one who is bright with fame 

Robertah, Robbie, Robin

Rochelle (French) From the little rock


Rochel, Rochele, Rochell, Rochella, Rochette, Roschella, Roschelle, Roshelle

Roja (Spanish) A red-haired lady


Rojah


Rolanda (German) Feminine form of Roland; well-known throughout the land 

Rolandah, Rolandia, Roldandea, Rolande, Rolando, Rollanda, Rollande

Romhilda (German) A glorious battle maiden 

Romhilde, Romhild, Romeld, Romelde, Romelda, Romilda, Romild, Romilde

Ronli (Hebrew) My joy is the Lord


Ronlie, Ronlee, Ronleigh, Ronly, Ronley, Ronlea, Ronia, Roniya

Ronni (English) Form of Veronica, meaning “displaying her true image” 

Ronnie, Ronae, Ronay, Ronee, Ronelle, Ronette, Roni, Ronica, Ronika

Rosalind (German / English) Resembling a gentle horse / form of Rose, meaning “resembling the beautiful and meaningful flower” 

Ros, Rosaleen, Rosalen, Rosalin, Rosalina, Rosalinda, Rosalinde, Rosaline, Chalina

Rose (Latin) Resembling the beautiful and meaningful flower


Rosa, Rosie, Rosalind

Roseanne (English) Resembling the graceful rose 

Ranna, Rosana, Rosanagh, Rosanna, Rosannah, Rosanne, Roseann, Roseanna

Rosemary (Latin / English) The dew of the sea / resembling a bitter rose 

Rosemaree, Rosemarey, Rosemaria, Rosemarie, Rosmarie, Rozmary, Rosamaria, Rosamarie

Rowan (Gaelic) Of the red-berry tree


Rowann, Rowane, Rowanne, Rowana, Rowanna

Rowena (Welsh / German) One who is fair and slender / having much fame and happiness


Rhowena, Roweena, Roweina, Rowenna, Rowina, Rowinna, Rhonwen, Rhonwyn

Ruana (Indian) One who is musically inclined 

Ruanah, Ruanna, Ruannah, Ruane, Ruann, Ruanne

Ruby (English) As precious as the red gemstone 

Rubee, Rubi, Rubie, Rubyna, Rubea


Rudella (German) A well-known woman 

Rudela, Rudelah, Rudell, Rudelle, Rudel, Rudele, Rudy, Rudie

Rue (English, German) A medicinal herb 

Ru, Larue

Rufina (Latin) A red-haired woman


Rufeena, Rufeine, Ruffina, Rufine, Ruffine, Rufyna, Ruffyna, Rufyne

Ruhi (Arabic) A spiritual woman


Roohee, Ruhee, Ruhie, Ruhy, Ruhey, Roohi, Roohie, Ruhea

Rukmini (Hindi) Adorned with gold; in Hinduism, the first wife of Krishna 

Rukminie, Rukminy, Rukminey, Rukminee, Rukminea, Rukminni, Rukminii

Rumah (Hebrew) One who has been exalted 

Ruma, Rumia, Rumea, Rumiah, Rumeah, Rumma, Rummah

Rumina (Latin) In mythology, a protector goddess of mothers and babies 

Ruminah, Rumeena, Rumeenah, Rumeina, Rumiena, Rumyna, Rumeinah, Rumienah

Rupali (Indian) A beautiful woman


Rupalli, Rupalie, Rupalee, Rupallee, Rupal, Rupa, Rupaly, Rupaley

Ruqayyah (Arabic) A gentle woman; a daughter of Muhammad


Ruqayya, Ruqayah, Ruqaya

Ruth (Hebrew) A beloved companion


Ruthe, Ruthelle, Ruthellen, Ruthetta, Ruthi, Ruthie, Ruthina, Ruthine

Ryba (Slavic) Resembling a fish


Rybah, Rybba, Rybbah

Ryder (American) An accomplished horsewoman 

Rider

Rylee (American) Form of Riley, meaning “from the rye clearing / a courageous woman”


S

Saba (Greek / Arabic) Woman from Sheba / born in the morning


Sabah, Sabaa, Sabba, Sabbah, Sabaah

Sabana (Spanish) From the open plain


Sabanah, Sabanna, Sabann, Sabanne, Sabane, Saban

Sabi (Arabic) A lovely young lady


Sabie, Saby, Sabey, Sabee, Sabbi, Sabbee, Sabea

Sabirah (Arabic) Having great patience


Sabira, Saabira, Sabeera, Sabiera, Sabeira, Sabyra, Sabirra, Sabyrra

Sabra (Hebrew) Resembling the cactus fruit; to rest 

Sabrah, Sebra, Sebrah, Sabrette, Sabbra, Sabraa, Sabarah, Sabarra

Sabrina (English) A legendary princess


Sabrinah, Sabrinna, Sabreena, Sabriena, Sabreina, Sabryna, Sabrine, Sabryne, Cabrina, Zabrina

Sachet (Hindi) Having consciousness 

Sachett, Sachette

Sada (Japanese) The pure one 

Sadda, Sadaa, Sadako, Saddaa

Sadella (American) A beautiful fairylike princess 

Sadel, Sadela, Sadelah, Sadele, Sadell, Sadellah, Sadelle, Sydel

Sadhana (Hindi) A devoted woman


Sadhanah, Sadhanna, Sadhannah, Sadhane, Sadhanne, Sadhann, Sadhan

Sadhbba (Irish) A wise woman 

Sadhbh, Sadhba

Sadie (English) Form of Sarah, meaning “a princess; lady” 

Sadi, Sady, Sadey, Sadee, Saddi, Saddee, Sadiey, Sadye

Sadiya (Arabic) One who is fortunate; lucky 

Sadiyah, Sadiyyah, Sadya, Sadyah

Sadzi (American) Having a sunny disposition 

Sadzee, Sadzey, Sadzia, Sadziah, Sadzie, Sadzya, Sadzyah, Sadzy


Safa (Arabic) One who is innocent and pure 

Safah, Saffa, Sapha, Saffah, Saphah

Saffron (English) Resembling the yellow flower 

Saffrone, Saffronn, Saffronne, Safron, Safronn, Safronne, Saffronah, Safrona

Saheli (Indian) A beloved friend


Sahelie, Sahely, Saheley, Sahelee, Saheleigh, Sahyli, Sahelea

Sahila (Indian) One who provides guidance 

Sahilah, Saheela, Sahyla, Sahiela, Saheila, Sahela, Sahilla, Sahylla

Sahkyo (Native American) Resembling the mink 

Sakyo

Saida (Arabic) Fortunate one; one who is happy 

Saidah, Sa’ida, Sayida, Saeida, Saedah, Said, Sayide, Sayidea

Saihah (Arabic) One who is useful; good 

Saiha, Sayiha

Sailor (American) One who sails the seas


Sailer, Sailar, Saylor, Sayler, Saylar, Saelor, Saeler, Saelar

Saima (Arabic) A fasting woman


Saimah, Saimma, Sayima

Sajni (Indian) One who is dearly loved


Sajnie, Sajny, Sajney, Sajnee, Sajnea

Sakae (Japanese) One who is prosperous


Sakai, Sakaie, Sakay, Sakaye

Sakari (Native American) A sweet girl


Sakarie, Sakary, Sakarri, Sakarey, Sakaree, Sakarree, Sakarah, Sakarrie

Sakina (Indian / Arabic) A beloved friend / having God-inspired peace of mind 

Sakinah, Sakeena, Sakiena, Sakeina, Sakyna, Sakeyna, Sakinna, Sakeana

Sakti (Hindi) In Hinduism, the divine energy 

Saktie, Sakty, Sakkti, Sackti, Saktee, Saktey, Saktia, Saktiah

Saku (Japanese) Remembrance of the Lord 

Sakuko

Sakura (Japanese) Resembling a cherry blossom 

Sakurah, Sakurako, Sakurra


Sala (Hindi) From the sacred sala tree


Salah, Salla, Sallah

Salal (English) An evergreen shrub with flowers and berries


Sallal, Salall, Sallall, Salalle, Salale, Sallale

Salamasina (Samoan) A princess; born to royalty 

Salamaseena, Salamasyna, Salamaseana, Salamaseina, Salamasiena

Salina (French) One of a solemn, dignified character 

Salin, Salinah, Salinda, Salinee, Sallin, Sallina, Sallinah, Salline

Saloma (Hebrew) One who offers peace and tranquility 

Salomah, Salome, Salomia, Salomiah, Schlomit, Shulamit, Salomeaexl, Salomma

Salus (Latin) In mythology, goddess of health and prosperity; salvation 

Saluus, Salusse, Saluss

Salwa (Arabic) One who provides comfort; solace 

Salwah

Samah (Arabic) A generous, forgiving woman 

Sama, Samma, Sammah

*Samantha (Aramaic) One who listens well 

Samanthah, Samanthia, Samanthea, Samantheya, Samanath, Samanatha, Samana, Samanitha

Sameh (Arabic) One who forgives


Sammeh, Samaya, Samaiya

Samina (Arabic) A healthy woman


Saminah, Samine, Sameena, Samyna, Sameana, Sameina, Samynah

Samone (Hebrew) Form of Simone, meaning “one who listens well”


Samoan, Samoane, Samon, Samona, Samonia

Samuela (Hebrew) Feminine form of Samuel; asked of God 

Samuelah, Samuella, Samuell, Samuelle, Sammila, Sammile, Samella, Samielle

Sana (Persian / Arabic) One who emanates light / brilliance; splendor 

Sanah, Sanna, Sanako, Sanaah, Sane, Saneh

Sanaa (Swahili) Beautiful work of art


Sanae, Sannaa


Sandeep (Punjabi) One who is enlightened


Sandeepe, Sandip, Sandipp, Sandippe, Sandeyp, Sandeype

Sandhya (Hindi) Born at twilight; name of the daughter of the god Brahma 

Sandhiya, Sandhyah, Sandya, Sandyah

Sandra (Greek) Form of Alexandra, meaning “a helper and defender of mankind” 

Sandrah, Sandrine, Sandy, Sandi, Sandie, Sandey, Sandee, Sanda, Sandrica

Sandrica (Greek) Form of Sandra, meaning “a helper and defender of mankind” 

Sandricca, Sandricah, Sandricka, Sandrickah, Sandrika, Sandrikah, Sandryca, Sandrycah

Sandrine (Greek) Form of Alexandra, meaning “a helper and defender of mankind” 

Sandrin, Sandreana, Sandreanah, Sandreane, Sandreen, Sandreena, Sandreenah, Sandreene

Sangita (Indian) One who is musical


Sangitah, Sangeeta, Sangeita, Sangyta, Sangieta, Sangeata

Saniya (Indian) A moment in time preserved 

Saniyah, Sanya, Sanea, Sania

Sanjna (Indian) A conscientious woman

Santana (Spanish) A saintly woman


Santa, Santah, Santania, Santaniah, Santaniata, Santena, Santenah, Santenna

Saoirse (Gaelic) An independent woman; having freedom 

Saoyrse

Sapna (Hindi) A dream come true


Sapnah, Sapnia, Sapniah, Sapnea, Sapneah, Sapniya, Sapniyah

*Sarah (Hebrew) A princess; lady; in the Bible, wife of Abraham


Sara, Sari, Sariah, Sarika, Saaraa, Sarita, Sarina, Sarra, Kala, Sadie

Saraid (Irish) One who is excellent; superior 

Saraide, Saraed, Saraede, Sarayd, Sarayde

Sarama (African / Hindi) A kind woman / in Hinduism, Indra’s dog


Saramah, Saramma, Sarrama, Sarramma


Saran (African) One who brings joy to others 

Sarane, Sarran, Saranne, Saranna, Sarana, Sarann

Sarasvati (Hindi) In Hinduism, goddess of learning and the arts 

Sarasvatti, Sarasvatie, Sarasvaty, Sarasvatey, Sarasvatee, Sarasvatea

Saraswati (Hindi) Owning water; in Hinduism, a river goddess


Saraswatti, Saraswatie, Saraswaty, Saraswatey, Saraswatee, Saraswatea

Sardinia (Italian) Woman from a mountainous island 

Sardiniah, Sardinea, Sardineah, Sardynia, Sardyniah, Sardynea, Sardyneah

Sasa (Japanese) One who is helpful; gives aid 

Sasah

ˆSasha (Russian) Form of Alexandra, meaning “a helper and defender of mankind” 

Sascha, Sashenka, Saskia

Sauda (Swahili) A dark beauty 

Saudaa, Sawda, Saudda

*TSavannah (English) From the open grassy plain 

Savanna, Savana, Savanne, Savann, Savane, Savanneh

Savarna (Hindi) Daughter of the ocean


Savarnia, Savarnea, Savarniya, Savarneia

Savitri (Hindi) In Hinduism, the daughter of the god of the sun


Savitari, Savitrie, Savitry, Savitarri, Savitarie, Savitree, Savitrea, Savitrey

Savvy (American) Smart and perceptive woman 

Savy, Savvi, Savvie, Savvey, Savee, Savvee, Savvea, Savea

Sayyida (Arabic) A mistress 

Sayyidah, Sayida, Sayyda, Seyyada, Seyyida, Seyada, Seyida

Scarlett (English) Vibrant red color; a vivacious woman 

Scarlet, Scarlette, Skarlet

Scota (Irish) Woman of Scotland


Scotta, Scotah, Skota, Skotta, Skotah

Sea’iqa (Arabic) Thunder and lightning 

Seaqa, Seaqua


Season (Latin) A fertile woman; one who embraces change


Seazon, Seeson, Seezon, Seizon, Seasen, Seasan, Seizen, Seizan

Sebille (English) In Arthurian legend, a fairy 

Sebylle, Sebill, Sebile, Sebyle, Sebyl

Secunda (Latin) The second-born child


Secundah, Secuba, Secundus, Segunda, Sekunda

Seda (Armenian) Voices of the forest


Sedda, Sedah, Seddah

Sedona (American) Woman from a city in Arizona 

Sedonah, Sedonna, Sedonnah, Sedonia, Sedonea

Seema (Greek) A symbol; a sign


Seyma, Syma, Seama, Seima, Siema

Sefarina (Greek) Of a gentle wind


Sefarinah, Sefareena, Sefareenah, Sefaryna, Sefarynah, Sefareana, Sefareanah

Seiko (Japanese) The force of truth

Selene (Greek) Of the moon 

Sela, Selena, Selina, Celina, Zalina

Sema (Arabic) A divine omen; a known symbol 

Semah

Senalda (Spanish) A sign; a symbol


Senaldah, Senaldia, Senaldiya, Senaldea, Senaldya

September (American) Born in the month of September 

Septimber, Septymber, Septemberia, Septemberea

Sequoia (Native American) Of the giant redwood tree 

Sekwoya, Lequoia

Serafina (Latin) A seraph; a heavenly winged angel 

Serafinah, Serafine, Seraphina, Serefina, Seraphine, Sera

Serena (Latin) Having a peaceful disposition 

Serenah, Serene, Sereena, Seryna, Serenity, Serenitie, Serenitee, Serepta, Cerina, Xerena

Serendipity (American) A fateful meeting; having good fortune


Serendipitey, Serendipitee, Serendipiti, Serendipitie, Serendypyty


*Serenity (Latin) peaceful

Sevati (Indian) Resembling the white rose


Sevatie, Sevatti, Sevate, Sevatee, Sevatea, Sevaty, Sevatey, Sevti

Shabana (Arabic) A maiden belonging to the night 

Shabanah, Shabanna, Shabaana, Shabanne, Shabane

Shabnan (Persian) A falling raindrop


Shabnane, Shabnann, Shabnanne

Shadha (Arabic) An aromatic fragrance 

Shadhah

Shafiqa (Arabic) A compassionate woman 

Shafiqah, Shafiqua, Shafeeqa, Shafeequa

Shai (Gaelic) A gift of God 

Shay, Shae, Shayla, Shea, Shaye

Sha’ista (Arabic) One who is polite and well-behaved 

Shaistah, Shaista, Shaa’ista, Shayista, Shaysta

Shakila (Arabic) Feminine form of Shakil; beautiful one 

Shakilah, Shakela, Shakeela, Shakeyla, Shakyla, Shakeila, Shakiela, Shakina

Shakira (Arabic) Feminine form of Shakir; grateful; thankful


Shakirah, Shakiera, Shaakira, Shakeira, Shakyra, Shakeyra, Shakura, Shakirra

Shakti (Indian) A divine woman; having power 

Shaktie, Shakty, Shaktey, Shaktee, Shaktye, Shaktea

Shaliqa (Arabic) One who is sisterly


Shaliqah, Shaliqua, Shaleeqa, Shaleequa, Shalyqa, Shalyqua

Shamima (Arabic) A woman full of flavor 

Shamimah, Shameema, Shamiema, Shameima, Shamyma, Shameama

Shandy (English) One who is rambunctious; boisterous 

Shandey, Shandee, Shandi, Shandie, Shandye, Shandea

Shani (African) A marvelous woman


Shanie, Shany, Shaney, Shanee, Shanni, Shanea, Shannie, Shanny

Shanley (Gaelic) Small and ancient woman 

Shanleigh, Shanlee, Shanly, Shanli, Shanlie, Shanlea


Shannon (Gaelic) Having ancient wisdom; river name 

Shanon, Shannen, Shannan, Shannin, Shanna, Shannae, Shannun, Shannyn

Shaquana (American) Truth in life


Shaqana, Shaquanah, Shaquanna, Shaqanna, Shaqania

Sharifah (Arabic) Feminine form of Sharif; noble; respected; virtuous


Sharifa, Shareefa, Sharufa, Sharufah, Sharyfa, Sharefa, Shareafa, Shariefa

Sharik (African) One who is a child of God


Shareek, Shareake, Sharicke, Sharick, Sharike, Shareak, Sharique, Sharyk

Sharikah (Arabic) One who is a good companion 

Sharika, Shareeka, Sharyka, Shareka, Shariqua, Shareaka

Sharlene (French) Feminine form of Charles; petite and womanly


Sharleene, Sharleen, Sharla, Sharlyne, Sharline, Sharlyn, Sharlean, Sharleane

Sharon (Hebrew) From the plains; a flowering shrub 

Sharron, Sharone, Sharona, Shari, Sharis, Sharne, Sherine, Sharun

Shasta (Native American) From the triple-peaked mountain


Shastah, Shastia, Shastiya, Shastea, Shasteya

Shawnee (Native American) A tribal name


Shawni, Shawnie, Shawnea, Shawny, Shawney, Shawnea

Shayla (Irish) Of the fairy palace; form of Shai, meaning “a gift of God” 

Shaylah, Shaylagh, Shaylain, Shaylan, Shaylea, Shayleah, Shaylla, Sheyla

Shaylee (Gaelic) From the fairy palace; a fairy princess 

Shalee, Shayleigh, Shailee, Shaileigh, Shaelee, Shaeleigh, Shayli, Shaylie

Sheehan (Celtic) Little peaceful one; peacemaker 

Shehan, Sheyhan, Shihan, Shiehan, Shyhan, Sheahan

Sheela (Indian) One of cool conduct and character 

Sheelah, Sheetal


Sheena (Gaelic) God’s gracious gift 

Sheenah, Shena, Shiena, Sheyna, Shyna, Sheana, Sheina

Sheherezade (Arabic) One who is a city dweller

Sheila (Irish) Form of Cecilia, meaning “one who is blind” 

Sheilah, Sheelagh, Shelagh, Shiela, Shyla, Selia, Sighle, Sheiletta

Shelby (English) From the willow farm 

Shelbi, Shelbey, Shelbie, Shelbee, Shelbye, Shelbea

Sheridan (Gaelic) One who is wild and untamed; a searcher 

Sheridann, Sheridanne, Sherydan, Sherridan, Sheriden, Sheridon, Sherrerd, Sherida

Sheshebens (Native American) Resembling a small duck

Shifra (Hebrew) A beautiful midwife


Shifrah, Shiphrah, Shiphra, Shifria, Shifriya, Shifrea

Shikha (Indian) Flame burning brightly 

Shikhah, Shikkha, Shekha, Shykha

Shima (Native American) Little mother


Shimah, Shimma, Shyma, Shymah

Shina (Japanese) A virtuous woman; having goodness 

Shinah, Shinna, Shyna, Shynna

Shobha (Indian) An attractive woman


Shobhah, Shobbha, Shoba, Shobhan, Shobhane

Shoshana (Arabic) Form of Susannah, meaning “white lily”


Shosha, Shoshan, Shoshanah, Shoshane, Shoshanha, Shoshann, Shoshanna, Shoshannah

Shradhdha (Indian) One who is faithful; trusting 

Shraddha, Shradha, Shradhan, Shradhane

Shruti (Indian) Having good hearing


Shrutie, Shruty, Shrutey, Shrutee, Shrutye, Shrutea

Shunnareh (Arabic) Pleasing in manner and behavior 

Shunnaraya, Shunareh, Shunarreh


Shyann (English) Form of Cheyenne, meaning “unintelligible speaker” 

Shyanne, Shyane, Sheyann, Sheyanne, Sheyenne, Sheyene

Shysie (Native American) A quiet child


Shysi, Shysy, Shysey, Shysee, Shycie, Shyci, Shysea, Shycy

Sibyl (English) A prophetess; a seer


Sybil, Sibyla, Sybella, Sibil, Sibella, Sibilla, Sibley, Sibylla

Siddhi (Hindi) Having spiritual power 

Sidhi, Syddhi, Sydhi

Sidero (Greek) In mythology, stepmother of Pelias and Neleus


Siderro, Sydero, Sideriyo

Sieglinde (German) Winning a gentle victory

Sienna (Italian) Woman with reddish-brown hair 

Siena, Siennya, Sienya, Syenna, Syinna

TSierra (Spanish) From the jagged mountain range 

Siera, Syerra, Syera, Seyera, Seeara

Sigfreda (German) A woman who is victorious 

Sigfreeda, Sigfrida, Sigfryda, Sigfreyda, Sigfrieda, Sigfriede, Sigfrede

Sigismonda (Teutonic) A victorious defender 

Sigismunda

Signia (Latin) A distinguishing sign


Signiya, Signea, Signeia, Signeya, Signa

Sigyn (Norse) In mythology, the wife of Loki

Sihu (Native American) As delicate as a flower

Silka (Latin) Form of Cecelia, meaning “one who is blind” 

Silke, Silkia, Silkea, Silkie, Silky, Silkee, Sylka, Sylke

Sima (Arabic) One who is treasured; a prize 

Simma, Syma, Simah, Simia, Simiya

Simone (French) One who listens well 

Sim, Simonie, Symone, Samone

Sine (Scottish) Form of Jane, meaning “God is gracious” 

Sinead, Sineidin, Sioned, Sionet, Sion, Siubhan, Siwan, Sineh


Sinobia (Greek) Form of Zenobia, meaning “child of Zeus”


Sinobiah, Sinobya, Sinobe, Sinobie, Sinovia, Senobia, Senobya, Senobe

Sinopa (Native American) Resembling a fox

Sinope (Greek) In mythology, one of the daughters of Asopus

Siran (Armenian) An alluring and lovely woman

Siren (Greek) In mythology, a sea nymph whose beautiful singing lured sailors to their deaths; refers to a seductive and beautiful woman 

Sirene, Sirena, Siryne, Siryn, Syren, Syrena, Sirine, Sirina

Siria (Spanish / Persian) Bright like the sun / a glowing woman 

Siriah, Sirea, Sireah, Siriya, Siriyah, Sirya, Siryah

Siroun (Armenian) A lovely woman 

Sirune

Sirpuhi (Armenian) One who is holy; pious


Sirpuhie, Sirpuhy, Sirpuhey, Sirpuhea, Sirpuhee

Sissy (English) Form of Cecilia, meaning “one who is blind”


Sissey, Sissie, Sisley, Sisli, Sislee, Sissel, Sissle, Syssy

Sita (Hindi) In Hinduism, goddess of the harvest and wife of Rama

Sive (Irish) A good and sweet girl


Sivney, Sivny, Sivni, Sivnie, Sivnee, Sivnea

Skylar (English) One who is learned, a scholar 

Skylare, Skylarr, Skyler, Skylor, Skylir

Sloane (Irish) A strong protector; a woman warrior 

Sloan, Slone

Smita (Indian) One who smiles a lot

Snow (American) Frozen rain 

Snowy, Snowie, Snowi, Snowey, Snowee, Snowea, Sno

Snowdrop (English) Resembling a small white flower

Solana (Latin / Spanish) Wind from the east / of the sunshine


Solanah, Solanna, Solann, Solanne


Solange (French) One who is religious and dignified

Solaris (Greek) Of the sun 

Solarise, Solariss, Solarisse, Solarys, Solaryss, Solarysse, Sol, Soleil

Solita (Latin) One who is solitary


Solitah, Solida, Soledad, Soledada, Soledade

Somatra (Indian) Of the excellent moon

Sona (Arabic) The golden one 

Sonika, Sonna

Sonora (Spanish) A pleasant-sounding woman 

Sonorah, Sonoria, Sonorya, Sonoriya

Soo (Korean) Having an excellent long life

*TSophia (Greek) Form of Sophie, meaning great wisdom and foresight 

Sofia, Sofiya

*TSophie (Greek) Wisdom 

Sophia, Sofiya, Sofie, Sofia, Sofi, Sofiyko, Sofronia, Sophronia, Zofia

Sorina (Romanian) Feminine form of Sorin; of the sun 

Sorinah, Sorinna, Sorinia, Soriniya, Sorinya, Soryna, Sorynia, Sorine

Sorrel (French) From the surele plant 

Sorrell, Sorrelle, Sorrele, Sorrela, Sorrella

Sparrow (English) Resembling a small songbird 

Sparro, Sparroe, Sparo, Sparow, Sparowe, Sparoe

Sslama (Egyptian) One who is peaceful

Stacey (English) Form of Anastasia, meaning “one who shall rise again” 

Stacy, Staci, Stacie, Stacee, Stacia, Stasia, Stasy, Stasey

Stella (English) Star of the sea 

Stela, Stelle, Stele, Stellah, Stelah

Stephanie (Greek) Feminine form of Stephen; crowned in victory


Stephani, Stephany, Stephaney, Stephanee, Stephene, Stephana, Stefanie, Stefani

Stevonna (Greek) A crowned lady


Stevonnah, Stevona, Stevonah, Stevonia, Stevonea, Stevoniya


Styx (Greek) In mythology, the river of the underworld 

Stixx, Styxx, Stix

Suave (American) A smooth and courteous woman 

Swave

Subhadra (Hindi) In Hinduism, the sister of Krishna

Subhaga (Indian) A fortunate person

Subhuja (Hindi) An auspicious celestial damsel

Subira (African) One who is patient


Subirah, Subirra, Subyra, Subyrra, Subeera, Subeara, Subeira, Subiera

Suhaila (Arabic) Feminine form of Suhail; the second brightest star 

Suhayla, Suhaela, Suhala, Suhailah, Suhaylah, Suhaelah, Suhalah

Sulwyn (Welsh) One who shines as bright as the sun 

Sulwynne, Sulwynn, Sulwinne, Sulwin, Sulwen, Sulwenn, Sulwenne

Sumana (Indian) A good-natured woman 

Sumanah, Sumanna, Sumane, Sumanne, Sumann

Sumi (Japanese) One who is elegant and refined 

Sumie

Sumitra (Indian) A beloved friend


Sumitrah, Sumita, Sumytra, Sumyta, Sumeetra, Sumeitra, Sumietra, Sumeatra

Summer (American) Refers to the season; born in summer 

Sommer, Sumer, Somer, Somers

Suna (Turkish) A swan-like woman

Sunanda (Indian) Having a sweet character 

Sunandah, Sunandia, Sunandiya, Sunandea, Sunandya

Sunila (Indian) Feminine form of Sunil; very blue 

Sunilah, Sunilla, Sunilya, Suniliya

Sunniva (English) Gift of the sun


Synnove, Synne, Synnove, Sunn

Surabhi (Indian) Having a lovely fragrance 

Surbhii, Surabhie, Surabhy, Surabhey, Surabhee, Surabhea


Susannah (Hebrew) White lily 

Susanna, Susanne, Susana, Susane, Susan, Suzanna, Suzannah, Suzanne, Shoshana, Huhana

Sushanti (Indian) A peaceful woman; tranquil 

Sushantie, Sushanty, Sushantey, Sushantee, Sushantea

Suzu (Japanese) One who is long-lived 

Suzue, Suzuko

Swanhilda (Norse) A woman warrior; in mythology, the daughter of Sigurd 

Swanhild, Swanhilde, Svanhilde, Svanhild, Svenhilde, Svenhilda

Swarupa (Indian) One who is devoted to the truth

*Sydney (English) Of the wide meadow


Sydny, Sydni, Sydnie, Sydnea, Sydnee, Sidney, Sidne, Sidnee


T

Taariq (Swahili) Resembling the morning star 

Tariq, Taarique, Tarique

Tabia (African / Egyptian) One who makes incantations / a talented woman 

Tabiah, Tabya, Tabea, Tabeah, Tabiya

Tabita (African) A graceful woman


Tabitah, Tabyta, Tabytah, Tabeeta, Tabeata, Tabieta, Tabeita

Tabitha (Greek) Resembling a gazelle; known for beauty and grace


Tabithah, Tabbitha, Tabetha, Tabbetha, Tabatha, Tabbatha, Tabotha, Tabbotha

Tabora (Spanish) One who plays a small drum 

Taborah, Taborra, Taboria, Taborya

Tacincala (Native American) Resembling a deer 

Tacincalah, Tacyncala, Tacyncalah, Tacincalla, Tacyncalla


Tahsin (Arabic) Beautification; one who is praised 

Tahseen, Tahsene, Tahsyne, Tasine, Tahseene, Tahsean, Tahseane

Tahzib (Arabic) One who is educated and cultured 

Tahzeeb, Tahzebe, Tahzybe, Tazib, Tazyb, Tazeeb, Tahzeab, Tazeab

Taithleach (Gaelic) A quiet and calm young lady

Takako (Japanese) A lofty child

Takoda (Native American) Friend to everyone 

Takodah, Takodia, Takodya, Takota

Tala (Native American) A stalking wolf 

Talah, Talla

Talia (Hebrew / Greek) Morning dew from heaven / blooming


Taliah, Talea, Taleah, Taleya, Tallia, Talieya, Taleea, Taleia

Talihah (Arabic) One who seeks knowledge 

Taliha, Talibah, Taliba, Talyha, Taleehah, Taleahah

Taline (Armenian) Of the monestary


Talene, Taleen, Taleene, Talyne, Talinia, Talinya, Taliniya

Talisa (American) Consecrated to God


Talisah, Talysa, Taleesa, Talissa, Talise, Taleese, Talisia, Talisya

Talisha (American) A damsel; an innocent


Talesha, Taleisha, Talysha, Taleesha, Tylesha, Taleysha, Taleshia, Talishia

Talitha (Arabic) A maiden; young girl


Talithah, Taletha, Taleetha, Talytha, Talithia, Talethia, Tiletha, Talith

Tamanna (Indian) One who is desired


Tamannah, Tamana, Tamanah, Tammana, Tammanna

Tamasha (African) Pageant winner


Tamasha, Tomosha, Tomasha, Tamashia, Tamashya

Tamesis (Celtic) In mythology, the goddess of water; source of the name for the river Thames


Tamesiss, Tamesys, Tamesyss

Tangia (American) The angel 

Tangiah, Tangya, Tangiya, Tangeah


Tani (Japanese / Melanesian / Tonkinese) From the valley / a sweetheart / a young woman


Tanie, Tany, Taney, Tanee, Tanni, Tanye, Tannie, Tanny

Tania (Russian) Queen of the fairies


Tanya, Tannie, Tanny, Tanika

Tanner (English) One who tans hides


Taner, Tannar, Tannor, Tannis

Tansy (English / Greek) An aromatic yellow flower / having immortality 

Tansey, Tansi, Tansie, Tansee, Tansye, Tansea, Tancy, Tanzy

Tanushri (Indian) One who is beautiful; attractive 

Tanushrie, Tanushry, Tanushrey, Tanushree, Tanushrea

Tanvi (Indian) Slender and beautiful woman 

Tanvie, Tanvy, Tanvey, Tanvee, Tanvye, Tannvi, Tanvea

Tapati (Indian) In mythology, the daughter of the sun god 

Tapatie, Tapaty, Tapatey, Tapatee, Tapatye, Tapatea

Taphath (Hebrew) In the Bible, Solomon’s daughter 

Tafath, Taphathe, Tafathe

Tara (Gaelic / Indian) Of the tower; rocky hill / star; in mythology, an astral goddess 

Tarah, Tarra, Tayra, Taraea, Tarai, Taralee, Tarali, Taraya

Tarachand (Indian) Silver star 

Tarachande, Tarachanda, Tarachandia, Tarachandea, Tarachandiya, Tarachandya

Taree (Japanese) A bending branch 

Tarea, Tareya

Taregan (Native American) Resembling a crane 

Tareganne, Taregann

Tareva-chine(shanay) (Native American) One with beautiful eyes

Tariana (American) From the holy hillside


Tariana, Tarianna, Taryana, Taryanna

Tarika (Indian) A starlet 

Tarikah, Taryka, Tarykah, Taricka, Tarickah

Tarisai (African) One to behold; to look at 

Tarysai

Tasanee (Thai) A beautiful view


Tasane, Tasani, Tasanie, Tasany, Tasaney, Tasanye, Tasanea


Taskin (Arabic) One who provides peace; satisfaction 

Taskine, Taskeen, Taskeene, Taskyne, Takseen, Taksin, Taksyn

Tasnim (Arabic) From the fountain of paradise 

Tasnime, Tasneem, Tasneeme, Tasnyme, Tasnym, Tasneam, Tasneame

Tatum (English) Bringer of joy; spirited


Tatom, Tatim, Tatem, Tatam, Tatym

Tavi (Aramaic) One who is well-behaved 

Tavie, Tavee, Tavy, Tavey, Tavea

*TTaylor (English) Cutter of cloth; one who alters garments


Tailor, Taylore, Taylar, Tayler, Talour, Taylre, Tailore, Tailar

Teagan (Gaelic) One who is attractive 

Teegan

Tehya (Native American) One who is precious 

Tehyah, Tehiya, Tehiyah

Teigra (Greek) Resembling a tiger 

Teigre

Telephassa (Latin) In mythology, the queen of Tyre 

Telephasa, Telefassa, Telefasa

Temperance (English) Having self-restraint 

Temperence, Temperince, Temperancia, Temperanse, Temperense, Temperinse

Tendai (African) Thankful to God


Tenday, Tendae, Tendaa, Tendaye

Tender (American) One who is sensitive; young and vulnerable


Tendere, Tendera, Tenderia, Tenderre, Tenderiya

Teranika (Gaelic) Victory of the earth


Teranikah, Teranieka, Teraneika, Teraneeka, Teranica, Teranicka, Teranicca, Teraneaka

Teresa (Greek) A harvester 

Theresa, Theresah, Theresia, Therese, Thera, Tresa, Tressa, Tressam, Reese, Reza

Terpsichore (Greek) In mythology, the muse of dancing and singing 

Terpsichora, Terpsichoria, Terpsichoriya


Terra (Latin) From the earth; in mythology, an earth goddess


Terrah, Terah, Teralyn, Terran, Terena, Terenah, Terenna, Terrena

Terrian (Greek) One who is innocent


Terriane, Terrianne, Terriana, Terianna, Terian, Terianne

Tessa (Greek) Form of Teresa, meaning “a harvester”

Tetsu (Japanese) A strong woman 

Tetsue

Tetty (English) Form of Elizabeth, meaning “my God is bountiful; God’s promise” 

Tettey, Tetti, Tettie, Tettee, Tettea

Tevy (Cambodian) An angel 

Tevey, Tevi, Tevie, Tevee, Tevea

Thandiwe (African) The loving one


Thandywe, Thandiewe, Thandeewe, Thandie, Thandi, Thandee, Thandy, Thandey

Thara (Arabic) One who is wealthy; prosperous 

Tharah, Tharra, Tharrah, Tharwat

Thelma (Greek) One who is ambitious and willful 

Thelmah, Telma, Thelmai, Thelmia, Thelmalina

Thelred (English) One who is well-advised


Thelrede, Thelread, Thelredia, Thelredina, Thelreid, Thelreed, Thelryd

Thema (African) A queen 

Themah, Theema, Thyma, Theyma, Theama

Theora (Greek) A watcher 

Theorra, Theoria, Theoriya, Theorya

Theta (Greek) Eighth letter of the Greek alphabet 

Thetta

Thistle (English) Resembling the prickly, flowered plant 

Thistel, Thissle, Thissel

Thomasina (Hebrew) Feminine form of Thomas; a twin


Thomasine, Thomsina, Thomasin, Tomasina, Tomasine, Thomasa, Thomaseena, Thomaseana

Thoosa (Greek) In mythology, a sea nymph


Thoosah, Thoosia, Thoosiah, Thusa, Thusah, Thusia, Thusiah, Thousa


Thorberta (Norse) Brilliance of Thor


Thorbiartr, Thorbertha

Thordia (Norse) Spirit of Thor 

Thordiah, Thordis, Tordis, Thordissa, Tordissa, Thoridyss

Thuy (Vietnamese) One who is gentle and pure 

Thuye, Thuyy, Thuyye

Thy (Vietnamese / Greek) A poet / one who is untamed 

Thye

Tia (Spanish / Greek) An aunt / daughter born to royalty 

Tiah, Tea, Teah, Tiana, Teea, Tya, Teeya, Tiia

Tiberia (Italian) Of the Tiber river


Tiberiah, Tiberiya, Tiberya, Tibeeria, Tibearia, Tibieria, Tibeiria

Tiegan (Aztec) A little princess in a big valley 

Tiegann, Tieganne

Tierney (Gaelic) One who is regal; lordly


Tiernie, Tierni, Tiernee, Tierny, Tiernea

Tiffany (Greek) Lasting love 

Tiffaney, Tiffani, Tiffanie, Tiffanee, Tifany, Tifaney, Tifanee, Tifani

Timothea (English) Feminine form of Timothy; honoring God


Timotheah, Timothia, Timothya, Timothiya

Tina (English) From the river; also shortened form of names ending in -tina 

Tinah, Teena, Tena, Teyna, Tyna, Tinna, Teana

Ting (Chinese) Graceful and slim woman

Tirza (Hebrew) One who is pleasant; a delight 

Tirzah

Tisa (African) The ninth-born child


Tisah, Tiza

Tita (Latin) Holding a title of honor


Titah, Teeta, Tyta, Teata

Tivona (Hebrew) Lover of nature


Tivonna, Tivone, Tivonia, Tivoniya

Toan (Vietnamese) Form of An-toan, meaning “safe and secure” 

Toane, Toanne


Toinette (French) Form of Antoinette, meaning “praiseworthy” 

Toinett, Toinete, Toinet, Toineta, Toinetta, Tola

Toki (Japanese / Korean) One who grasps opportunity; hopeful / resembling a rabbit 

Tokie, Toky, Tokey, Tokye, Tokiko, Tokee, Tokea

Tola (Polish / Cambodian) Form of Toinette, meaning “praiseworthy” / born during October


Tolah, Tolla, Tollah

Topanga (Native American) From above or a high place 

Topangah

Topaz (Latin) Resembling a yellow gemstone 

Topazz, Topaza, Topazia, Topaziya, Topazya, Topazea

Tordis (Norse) A goddess 

Tordiss, Tordisse, Tordys, Tordyss, Tordysse

Torny (Norse) New; just discovered


Torney, Tornie, Torni, Torne, Torn, Tornee, Tornea

Torunn (Norse) Thor’s love 

Torun, Torrun, Torrunn

Tory (American) Form of Victoria, meaning “victorious woman; winner; conquerer” 

Torry, Torey, Tori, Torie, Torree, Tauri, Torye, Toya

Tosca (Latin) From the Tuscany region 

Toscah, Toscka, Toska, Tosckah, Toskah

Tosha (English) Form of Natasha, meaning “born on Christmas”


Toshah, Toshiana, Tasha, Tashia, Tashi, Tassa

Tourmaline (Singhalese) A stone of mixed colors 

Tourmalyne, Tourmalina, Tourmalinia

Tova (Hebrew) One who is well-behaved


Tovah, Tove, Tovi, Toba, Toibe, Tovva

Treasa (Irish) Having great strength


Treasah, Treesa, Treisa, Triesa, Treise, Treese, Toirease

*Trinity (Latin) The holy three 

Trinitey, Triniti, Trinitie, Trinitee, Trynity, Trynitey, Tryniti, Trynitie


Trisha (Latin) Form of Patricia, meaning “of noble descent” 

Trishah, Trishia, Tricia, Trish, Trissa, Trisa

Trishna (Polish) In mythology, the goddess of the deceased, protector of graves 

Trishnah, Trishnia, Trishniah, Trishnea, Trishneah, Trishniya, Trishniyah, Trishnya

Trisna (Indian) The one desired


Trisnah, Trisnia, Trisniah, Trisnea, Trisneah, Trisniya, Trisniyah, Trisnya

Trudy (German) Form of Gertrude, meaning “adored warrior”


Trudey, Trudi, Trudie, Trude, Trudye, Trudee, Truda, Trudia

Trupti (Indian) State of being satisfied


Truptie, Trupty, Truptey, Truptee, Trupte, Truptea

Tryamon (English) In Arthurian legend, a fairy princess


Tryamonn, Tryamonne, Tryamona, Tryamonna

Tryna (Greek) The third-born child 

Trynah

Tsifira (Hebrew) One who is crowned


Tsifirah, Tsifyra, Tsiphyra, Tsiphira, Tsipheera, Tsifeera

Tuccia (Latin) A vestal virgin

Tula (Hindi) Balance; a sign of the zodiac 

Tulah, Tulla, Tullah

Tullia (Irish) One who is peaceful


Tulliah, Tullea, Tulleah, Tullya, Tulia, Tulea, Tuleah, Tulya

Tusti (Hindi) One who brings happiness and peace 

Tustie, Tusty, Tustey, Tustee, Tuste, Tustea

Tutilina (Latin) In mythology, the protector goddess of stored grain


Tutilinah, Tutileena, Tutileana, Tutilyna, Tutileina, Tutiliena, Tutilena, Tutylina

Tuuli (Finnish) Of the wind 

Tuulie, Tuulee, Tuula, Tuuly, Tuuley, Tuulea

Tuyet (Vietnamese) Snow white woman


Tuyett, Tuyete, Tuyette, Tuyeta, Tuyetta

Tyler (English) Tiler of roofs


Tyme (English) The aromatic herb thyme 

Time, Thyme, Thime

Tyne (English) Of the river 

Tyna

Tyro (Greek) In mythology, a woman who bore twin sons to Poseidon

Tzidkiya (Hebrew) Righteousness of the Lord 

Tzidkiyah, Tzidkiyahu

Tzigane (Hungarian) A gypsy 

Tzigan, Tzigain, Tzigaine, Tzigayne


U

Uadjit (Egyptian) In mythology, a snake goddess 

Ujadet, Uajit, Udjit, Ujadit

Ualani (Hawaiian) Of the heavenly rain


Ualanie, Ualany, Ualaney, Ualanee, Ualanea, Ualania, Ualana

Udavine (American) A thriving woman


Udavyne, Udavina, Udavyna, Udevine, Udevyne, Udevina, Udevyna

Udele (English) One who is wealthy; prosperous


Udelle, Udela, Udella, Udelah, Udellah, Uda, Udah

Uela (American) One who is devoted to God 

Uelah, Uella, Uellah

Uganda (African) From the country in Africa 

Ugandah, Ugaunda, Ugaundah, Ugawnda, Ugawndah, Ugonda, Ugondah

Ugolina (German) Having a bright spirit; bright mind 

Ugolinah, Ugoleena, Ugoliana, Ugolyna, Ugoline, Ugolyn, Ugolyne

Ulalia (Greek) Form of Eulalia, meaning “well-spoken” 

Ulaliah, Ulalya, Ulalyah

Ulan (African) Firstborn of twins


Ulann, Ulanne

Ulima (Arabic) One who is wise and astute 

Ulimah, Ullima, Ulimma, Uleema, Uleama, Ulyma, Uleima, Uliema


Ulla (German) A willful woman


Ullah, Ullaa, Ullai, Ullae

Uma (Hindi) Mother; in mythology, the goddess of beauty and sunlight 

Umah, Umma

Umberla (French) Feminine form of Umber; providing shade; of an earth color 

Umberlah, Umberly, Umberley, Umberlee, Umberleigh, Umberli, Umberlea, Umberlie

Ummi (African) Born of my mother


Ummie, Ummy, Ummey, Ummee, Umi

Unity (American) Woman who upholds oneness; togetherness


Unitey, Unitie, Uniti, Unitee, Unitea, Unyty, Unytey, Unytie

Ura (Indian) Loved from the heart


Urah, Urra

Ural (Slavic) From the mountains


Urall, Urale, Uralle

Urbai (American) One who is gentle


Urbae, Urbay, Urbaye

Urbana (Latin) From the city; city dweller


Urbanah, Urbanna, Urbane, Urbania, Urbanya, Urbanne

Uriela (Hebrew) The angel of light


Uriella, Urielle, Uriel, Uriele, Uriell

Urta (Latin) Resembling the spiny plant 

Urtah

Utah (Native American) People of the mountains; from the state of Utah

Uzoma (African) One who takes the right path 

Uzomah, Uzomma, Uzommah

Uzzi (Hebrew / Arabic) God is my strength / a strong woman


Uzzie, Uzzy, Uzzey, Uzzee, Uzi, Uzie, Uzy, Uzey


V

Vala (German) The chosen one; singled out 

Valah, Valla


Valda (Teutonic / German) Spirited in battle / famous ruler


Valdah, Valida, Velda, Vada, Vaida, Vayda, Vaeda

Valdis (Norse) In mythology, the goddess of the dead 

Valdiss, Valdys, Valdyss

Valencia (Spanish) One who is powerful; strong; from the city of Valencia 

Valenciah, Valyncia, Valencya, Valenzia, Valancia, Valenica, Valanca, Valecia

Valentina (Latin) One who is vigorous and healthy 

Valentinah, Valentine, Valenteena, Valenteana, Valentena, Valentyna, Valantina, Valentyne

*TValeria (Latin) Form of Valerie, meaning “strong and valiant”


Valara, Valera, Valaria, Valeriana, Veleria, Valora

Valerie (Latin) Feminine form of Valerius; strong and valiant 

Valeri, Valeree, Valerey, Valery, Valarie, Valari, Vallery

Vandani (Hindi) One who is honorable and worthy 

Vandany, Vandaney, Vandanie, Vandanee, Vandania, Vandanya

*TVanessa (Greek) Resembling a butterfly


Vanessah, Vanesa, Vannesa, Vannessa, Vanassa, Vanasa, Vanessia, Vanysa, Yanessa

Vanity (English) Having excessive pride


Vanitey, Vanitee, Vaniti, Vanitie, Vanitty, Vanyti, Vanyty, Vanytie

Vanmra (Russian) A stranger; from a foreign place 

Vanmrah

Varda (Hebrew) Resembling a rose


Vardah, Vardia, Vardina, Vardissa, Vardita, Vardysa, Vardyta, Vardit

Varuna (Hindi) Wife of the sea 

Varunah, Varuna, Varun, Varunani, Varuni

Vashti (Persian) A lovely woman


Vashtie, Vashty, Vashtey, Vashtee

Vasta (Persian) One who is pretty 

Vastah

Vasteen (American) A capable woman


Vasteene, Vastiene, Vastien, Vastein, Vasteine, Vastean, Vasteane


Vasuda (Hindi) Of the earth 

Vasudah, Vasudhara, Vasundhara, Vasudhra, Vasundhra

Vayu (Hindi) A vital life force; the air 

Vayyu

Vedette (French) From the guard tower


Vedete, Vedett, Vedet, Vedetta, Vedeta

Vedi (Sanskrit) Filled with wisdom


Vedie, Vedy, Vedey, Vedee, Vedea, Vedeah

Vega (Latin) A falling star 

Vegah

Vellamo (Finnish) In mythology, the goddess of the sea 

Velamo, Vellammo

Ventana (Spanish) As transparent as a window 

Ventanah, Ventanna, Ventane, Ventanne

Venus (Greek) In mythology, the goddess of love and beauty


Venis, Venys, Vynys, Venusa, Venusina, Venusia

Veradis (Latin) One who is genuine; truthful 

Veradise, Veradys, Veradisa, Verdissa, Veradysa, Veradyssa, Veradisia, Veraditia

Verda (Latin) Springlike; one who is young and fresh 

Verdah, Verdea, Virida, Verdy, Verdey, Verde, Verdi, Verdie

Verenase (Swedish) One who is flourishing


Verenese, Verennase, Vyrenase, Vyrennase, Vyrenese, Verenace, Vyrenace

Veronica (Latin) Displaying her true image 

Veronicah, Veronic, Veronicca, Veronicka, Veronika, Veronicha, Veronique, Veranique, Ronni

Vesna (Slavic) Messenger; in mythology, the goddess of spring


Vesnah, Vezna, Vesnia, Vesnaa

Vespera (Latin) Evening star; born in the evening 

Vesperah, Vespira, Vespeera, Vesperia, Vesper

Vevila (Gaelic) Woman with a melodious voice 

Vevilah, Veveela, Vevyla, Vevilla, Vevylla, Vevylle, Vevyle, Vevillia


Vibeke (Danish) A small woman


Vibekeh, Vibeek, Vibeeke, Vybeke, Viheke

Vibhuti (Hindi) Of the sacred ash; a symbol 

Vibuti, Vibhutie, Vibhutee

*Victoria (Latin) Victorious woman; winner; conqueror 

Victoriah, Victorea, Victoreah, Victorya, Victorria, Victoriya, Vyctoria, Victorine, Tory

Vidya (Indian) Having great wisdom 

Vidyah

Viet (Vietnamese) A woman from Vietnam


Vyet, Viett, Vyett, Viette, Vyette

Vigilia (Latin) Wakefulness; watchfulness 

Vigiliah, Vygilia, Vygylia, Vijilia, Vyjilia

Vignette (French) From the little vine


Vignete, Vignet, Vignetta, Vignett, Vigneta, Vygnette, Vygnete, Vygnet

Vilina (Hindi) One who is dedicated


Vilinah, Vileena, Vileana, Vylina, Vyleena, Vyleana, Vylyna, Vilinia

Villette (French) From the small village


Vilette, Villete, Vilete, Vilet, Vilett, Villet, Villett, Vylet

Vimala (Indian) Feminine form of Vamal; clean and pure


Vimalah, Vimalia, Vimalla

Vincentia (Latin) Feminine form of Vincent; conquerer; triumphant 

Vincentiah, Vincenta, Vincensia, Vincenzia, Vyncentia, Vyncyntia, Vyncenzia, Vycenzya

Violet (French) Resembling the purplish-blue flower 

Violett, Violette, Violete, Vyolet, Vyolett, Vyolette, Vyolete, Violeta

Virginia (Latin) One who is chaste; virginal; from the state of Virginia


Virginiah, Virginnia, Virgenya, Virgenia, Virgeenia, Virgeena, Virgena, Ginny

Virtue (Latin) Having moral excellence, chastity, and goodness


Virtu, Vyrtue, Vyrtu, Vertue, Vertu


Viveka (German) Little woman of the strong fortress 

Vivekah, Vivecka, Vyveka, Viveca, Vyveca, Vivecca, Vivika, Vivieka

Vivian (Latin) Lively woman 

Viv, Vivi, Vivienne, Bibiana

Vixen (American) A flirtatious woman


Vixin, Vixi, Vixie, Vixee, Vixea, Vixeah, Vixy, Vixey

Vlasta (Slavic) A friendly and likeable woman 

Vlastah, Vlastia, Vlastea, Vlastiah, Vlasteah

Voleta (Greek) The veiled one 

Voletah, Voletta, Volita, Volitta, Volyta, Volytta, Volet, Volett

Volva (Scandinavian) In mythology, a female shaman 

Volvah, Volvya, Volvaa, Volvae, Volvai, Volvay, Volvia

Vondila (African) Woman who lost a child


Vondilah, Vondilla, Vondilya, Vondilia, Vondyla, Vondylya

Vonna (French) Form of Yvonne, meaning “young archer”


Vonnah, Vona, Vonah, Vonnia, Vonnya, Vonia, Vonya, Vonny

Vonshae (American) One who is confident


Vonshay, Vonshaye, Vonshai

Vor (Norse) In mythology, an omniscient goddess 

Vore, Vorr, Vorre

Vulpine (English) A cunning woman; like a fox 

Vulpyne, Vulpina, Vulpyna

Vyomini (Indian) A gift of the divine


Vyominie, Vyominy, Vyominey, Vyominee, Vyomyni, Vyomyny, Viomini, Viomyni


W

Wafa (Arabic) One who is faithful; devoted 

Wafah, Wafaa, Waffa, Wapha, Waffah, Waphah

Wagaye (African) My sense of value; my price 

Wagay, Wagai, Wagae

Wainani (Hawaiian) Of the beautiful waters 

Wainanie, Wainany, Wainaney, Wainanee, Wainanea, Wainaneah


Wajihah (Arabic) One who is distinguished; eminent 

Wajiha, Wajeeha, Wajyha, Wajeehah, Wajyhah, Wajieha, Wajiehah, Wajeiha

Wakanda (Native American) One who possesses magical powers


Wakandah, Wakenda, Wakinda, Wakynda

Wakeishah (American) Filled with happiness 

Wakeisha, Wakieshah, Wakiesha, Wakesha

Walda (German) One who has fame and power 

Waldah, Wallda, Walida, Waldine, Waldina, Waldyne, Waldyna, Welda

Walker (English) Walker of the forests


Wallker, Walkher

Walta (African) One who acts as a shield 

Waltah

Wanetta (English) A pale-skinned woman 

Wanettah, Wanette, Wannette, Wannetta, Wonetta, Wonette, Wonitta, Wonitte

Wangari (African) Resembling the leopard


Wangarie, Wangarri, Wangary, Wangarey, Wangaria, Wangaree

Wanyika (African) Of the bush 

Wanyikka, Wanyicka, Wanyicca, Wanyica

Waqi (Arabic) Falling; swooping 

Waqqi

Warma (American) A caring woman


Warm, Warme, Warmia, Warmiah, Warmea, Warmeah

Warna (German) One who defends her loved ones 

Warnah

Washi (Japanese) Resembling an eagle


Washie, Washy, Washey, Washee, Washea, Washeah

Waynette (English) One who makes wagons 

Waynett, Waynet, Waynete, Wayneta, Waynetta

Wednesday (American) Born on a Wednesday 

Wensday, Winsday, Windnesday, Wednesdae, Wensdae, Winsdae, Windnesdae, Wednesdai


Welcome (English) A welcome guest


Welcom, Welcomme

Wendy (Welsh) Form of Gwendolyn, meaning “one who is fair; of the white ring” 

Wendi, Wendie, Wendee, Wendey, Wenda, Wendia, Wendea, Wendya

Wesley (English) From the western meadow 

Wesly, Weslie, Wesli, Weslee, Weslia, Wesleigh, Weslea, Weslei

Whisper (English) One who is soft-spoken


Whysper, Wisper, Wysper

Whitley (English) From the white meadow 

Whitly, Whitlie, Whitli, Whitlee, Whitleigh, Whitlea, Whitlia, Whitlya

Whitney (English) From the white island 

Whitny, Whitnie, Whitni, Whitnee, Whittney, Whitneigh, Whytny, Whytney

Wicapi Wakan (Native American) A holy star

Wijida (Arabic) An excited seeker


Wijidah, Weejida, Weejidah, Wijeeda, Wijeedah, Wijyda, Wijydah, Wijieda

Wileen (Teutonic) A firm defender


Wiline, Wilean, Wileane, Wilyn, Wileene, Wilene, Wyleen, Wyline

Wilhelmina (German) Feminine form of Wilhelm; determined protector 

Wilhelminah, Wylhelmina, Wylhelmyna, Willemina, Wilhelmine, Wilhemina, Wilhemine, Helma, Ilma

Willa (English) Feminine version of William, meaning “protector”


Willah, Wylla

ˆWillow (English) One who is hoped for; desired. 

Willo, Willough

Winetta (American) One who is peaceful


Wineta, Wynetta, Wyneta, Winet, Winett, Winette, Wynet, Wynett

Winnielle (African) A victorious woman


Winniell, Winniele, Winniel, Winniella

Winola (German) Gracious and charming friend 

Winolah, Wynola, Winolla, Wynolla, Wynolah, Winollah, Wynollah


Winta (African) One who is desired


Wintah, Whinta, Wynta, Whynta, Whintah, Wyntah, Whyntah

Wisconsin (French) Gathering of waters; from the state of Wisconsin 

Wisconsyn, Wisconsen

Woody (American) A woman of the forest 

Woodey, Woodi, Woodie, Woodee, Woodea, Woodeah, Woods

Wren (English) Resembling a small songbird


Wrenn, Wrene, Wrena, Wrenie, Wrenee, Wreney, Wrenny, Wrenna

Wynda (Scottish) From the narrow passage 

Wyndah, Winda, Windah


X

Xalvadora (Spanish) A savior 

Xalvadorah, Xalbadora, Xalbadorah, Xalvadoria, Xalbadoria

Xanadu (African) From the exotic paradise

Xantara (American) Protector of the Earth


Xantarah, Xanterra, Xantera, Xantarra, Xantarrah, Xanterah, Xanterrah

Xaquelina (Galician) Form of Jacqueline, meaning “the supplanter” 

Xaqueline, Xaqueleena, Xaquelyna, Xaquelayna, Xaqueleana

Xerena (Latin) Form of Serena, meaning “having a peaceful disposition” 

Xerenah, Xerene, Xeren, Xereena, Xeryna, Xereene, Xerenna

Xhosa (African) Leader of a nation


Xosa, Xhose, Xhosia, Xhosah, Xosah

Xiang (Chinese) Having a nice fragrance


Xyang, Xeang, Xhiang, Xhyang, Xheang

Xiao Hong (Chinese) Of the morning rainbow

Xin Qian (Chinese) Happy and beautiful woman


Xinavane (African) A mother; to propagate 

Xinavana, Xinavania, Xinavain, Xinavaine, Xinavaen, Xinavaene

Xirena (Greek) Form of Sirena, meaning “enchantress” 

Xirenah, Xireena, Xirina, Xirene, Xyrena, Xyreena, Xyrina, Xyryna

Xi-Wang (Chinese) One with hope

Xochiquetzal (Aztec) Resembling a flowery feather; in mythology, the goddess of love, flowers, and the earth

Xola (African) Stay in peace 

Xolah, Xolia, Xolla, Xollah

Xue (Chinese) Woman of snow


Y

Yachne (Hebrew) One who is gracious and hospitable 

Yachnee, Yachney, Yachnie, Yachni, Yachnea, Yachneah

Yadra (Spanish) Form of Madre, meaning “mother” 

Yadre, Yadrah

Yaffa (Hebrew) A beautiful woman


Yaffah, Yaffit, Yafit, Yafeal

Yakini (African) An honest woman


Yakinie, Yakiney, Yakiny, Yackini, Yackinie, Yackiney, Yackiny, Yakinee

Yalena (Greek) Form of Helen, meaning “the shining light” 

Yalenah, Yalina, Yaleena, Yalyna, Yalana, Yaleana, Yalane, Yaleene

Yama (Japanese) From the mountain


Yamma, Yamah, Yammah

Yamin (Hebrew) Right hand 

Yamine, Yamyn, Yamyne, Yameen, Yameene, Yamein, Yameine, Yamien

Yana (Hebrew) He answers 

Yanna, Yaan, Yanah, Yannah

Yanessa (American) Form of Vanessa, meaning “resembling a butterfly” 

Yanessah, Yanesa, Yannesa, Yannessa, Yanassa, Yanasa, Yanessia, Yanysa

Yanka (Slavic) God is good 

Yancka, Yancca, Yankka


Yara (Brazilian) In mythology, the goddess of the river; a mermaid


Yarah, Yarrah, Yarra

Yareli (American) The Lord is my light


Yarelie, Yareley, Yarelee, Yarely, Yaresly, Yarelea, Yareleah

ˆYaretzi (Spanish) Always beloved


Yaretzie, Yaretza, Yarezita

Yashira (Japanese) Blessed with God’s grace 

Yashirah, Yasheera, Yashyra, Yashara, Yashiera, Yashierah, Yasheira, Yasheirah

Yashona (Hindi) A wealthy woman


Yashonah, Yashawna, Yashauna, Yaseana, Yashawnah, Yashaunah, Yaseanah

Yasmine (Persian) Resembling the jasmine flower 

Yasmin, Yasmene, Yasmeen, Yasmeene, Yasmen, Yasemin, Yasemeen, Yasmyn

Yatima (African) An orphan 

Yatimah, Yateema, Yatyma, Yateemah, Yatymah, Yatiema, Yatiemah, Yateima

Yedidah (Hebrew) A beloved friend


Yedida, Yedyda, Yedydah, Yedeeda, Yedeedah

Yeira (Hebrew) One who is illuminated


Yeirah, Yaira, Yeyra, Yairah, Yeyrah

Yenge (African) A hardworking woman 

Yenga, Yengeh, Yengah

Yeshi (African) For a thousand 

Yeshie, Yeshey, Yeshy, Yeshee, Yeshea, Yesheah

Yessica (Hebrew) Form of Jessica, meaning “the Lord sees all”


Yesica, Yessika, Yesika, Yesicka, Yessicka, Yesyka, Yesiko

Yetta (English) Form of Henrietta, meaning “ruler of the house”


Yettah, Yeta, Yette, Yitta, Yettie, Yetty

Yi Min (Chinese) An intelligent woman

Yi Ze (Chinese) Happy and shiny as a pearl

Yihana (African) One deserving congratulations 

Yihanah, Yhana, Yihanna, Yihannah, Yhanah, Yhanna, Yhannah


Yinah (Spanish) A victorious woman


Yina, Yinna, Yinnah

Yitta (Hebrew) One who emanates light 

Yittah, Yita, Yitah

Ynes (French) Form of Agnes, meaning “pure; chaste” 

Ynez, Ynesita

Yogi (Hindi) One who practices yoga 

Yogini, Yoginie, Yogie, Yogy, Yogey, Yogee, Yogea, Yogeah

Yohance (African) A gift from God


Yohanse

Yoki (Native American) Of the rain


Yokie, Yokee, Yoky, Yokey, Yokea, Yokeah

Yolanda (Greek) Resembling the violet flower 

Yola, Yolana, Yolandah, Colanda

Yomaris (Spanish) I am the sun


Yomariss, Yomarise, Yomarris

Yon (Korean) Resembling a lotus blossom

Yoruba (African) Woman from Nigeria


Yorubah, Yorubba, Yorubbah

Yoshi (Japanese) One who is respectful and good 

Yoshie, Yoshy, Yoshey, Yoshee, Yoshiyo, Yoshiko, Yoshino, Yoshea

Ysabel (Spanish) Form of Isabel, meaning “my God is bountiful; God’s promise” 

Ysabelle, Ysabela, Ysabele, Ysabell, Ysabella, Ysbel, Ysibel, Ysibela

Ysbail (Welsh) A spoiled girl 

Ysbale, Ysbayle, Ysbaile, Ysbayl, Ysbael, Ysbaele

Yue (Chinese) Of the moonlight

Yuette (American) A capable woman


Yuett, Yuete, Yuet, Yueta, Yuetta

Yulan (Spanish) A splendid woman 

Yulann

Yuna (African) A gorgeous woman


Yunah, Yunna, Yunnah

Yuta (Hebrew / Japanese) One who is awarded praise / one who is superior 

Yutah, Yoota, Yootah

Yvonne (French) Young archer 

Yvone, Vonne, Vonna


Z

Zabrina (American) Form of Sabrina, meaning “a legendary princess” 

Zabreena, Zabrinah, Zabrinna, Zabryna, Zabryne, Zabrynya, Zabreana, Zabreane

Zachah (Hebrew) Feminine form of Zachary; God is remembered


Zacha, Zachie, Zachi, Zachee, Zachea, Zacheah

Zafara (Hebrew) One who sings


Zaphara, Zafarra, Zapharra, Zafarah, Zafarrah, Zapharah, Zapharrah

Zagir (Armenian) Resembling a flower


Zagiri, Zagirie, Zagiree, Zagirea, Zagireah, Zagiry, Zagirey, Zagira

Zahiya (Arabic) A brilliant woman; radiant 

Zahiyah, Zehiya, Zehiyah, Zeheeya, Zaheeya, Zeheeyah, Zaheeyah, Zaheiya

Zahra (Arabic / Swahili) White-skinned / flowerlike 

Zahrah, Zahraa, Zahre, Zahreh, Zahara, Zaharra, Zahera, Zahira

Zainab (Arabic) A fragrant flowering plant 

Zaynab, Zaenab

Zainabu (Swahili) One who is known for her beauty 

Zaynabu, Zaenabu

Zalina (French) Form of Selene, meaning “of the moon”; in mythology Selene was the Greek goddess of the moon


Zalinah, Zaleana, Zaleena, Zalena, Zalyna, Zaleen, Zaleene, Zalene

Zama (Latin) One from the town of Zama 

Zamah, Zamma, Zammah

Zambda (Hebrew) One who meditates 

Zambdah

Zamella (Zulu) One who strives to succeed 

Zamellah, Zamy, Zamie, Zami, Zamey, Zamee, Zamea, Zameah


Zamilla (Greek) Having the strength of the sea 

Zamillah, Zamila, Zamilah, Zamylla, Zamyllah, Zamyla, Zamylah

Zamora (Spanish) From the city of Zamora


Zamorah, Zamorrah, Zamorra

Zana (Romanian / Hebrew) In mythology, the three graces / shortened form of Susanna, meaning “lily” 

Zanna, Zanah, Zannah

Zane (Scandinavian) One who is bold


Zain, Zaine, Zayn, Zayne, Zaen, Zaene

Zanta (Swahili) A beautiful young woman 

Zantah

Zarahlinda (Hebrew) Of the beautiful dawn 

Zaralinda, Zaralynda, Zarahlindah, Zaralyndah, Zarahlynda, Zarahlyndah, Zaralenda, Zarahlenda

ˆZariah (Russian / Slavic) Born at sunrise


Zarya, Zariah, Zaryah

Zarifa (Arabic) One who is successful; moves with grace 

Zarifah, Zaryfa, Zaryfah, Zareefa, Zareefah, Zariefa, Zariefah, Zareifa

Zarna (Hindi) Resembling a spring of water 

Zarnah, Zarnia, Zarniah

Zarqa (Arabic) Having bluish-green eyes; from the city of Zarqa 

Zarqaa

Zaylee (English) A heavenly woman


Zayleigh, Zayli, Zaylie, Zaylea, Zayleah, Zayley, Zayly, Zalee

Zaypana (Tibetan) A beautiful woman


Zaypanah, Zaypo, Zaypanna, Zaypannah

Zaza (Hebrew / Arabic) Belonging to all / one who is flowery


Zazah, Zazu, Zazza, Zazzah, Zazzu

Zdenka (Slovene) Feminine form of Zdenek, meaning “from Sidon”


Zdena, Zdenuska, Zdenicka, Zdenika, Zdenyka, Zdeninka, Zdenynka


Zebba (Persian) A known beauty


Zebbah, Zebara, Zebarah, Zebarra, Zebarrah

Zelia (Greek / Spanish) Having great zeal / of the sunshine


Zeliah, Zelya, Zelie, Zele, Zelina, Zelinia

Zenaida (Greek) White-winged dove; in mythology, a daughter of Zeus


Zenaidah, Zenayda, Zenaide, Zenayde, Zinaida, Zenina, Zenna, Zenaydah

Zenechka (Russian) Form of Eugenia, meaning “a well-born woman”

Zenobia (Greek) Child of Zeus 

Sinobia

Zephyr (Greek) Of the west wind


Zephyra, Zephira, Zephria, Zephra, Zephyer, Zefiryn, Zefiryna, Zefyrin

Zera (Hebrew) A sower of seeds


Zerah, Zeria, Zeriah, Zera’im, Zerra, Zerrah

Zeraldina (Polish) One who rules with the spear 

Zeraldinah, Zeraldeena, Zeraldeenah, Zeraldiena, Zeraldienah, Zeraldeina, Zeraldeinah, Zeraldyna

Zerdali (Turkish) Resembling the wild apricot 

Zerdalie, Zerdaly, Zerdaley, Zerdalya, Zerdalia, Zerdalee, Zerdalea, Zerdalea

Zesta (American) One with energy and gusto 

Zestah, Zestie, Zestee, Zesti, Zesty, Zestey, Zestea, Zesteah

Zetta (Portuguese) Resembling the rose 

Zettah

Zhen (Chinese) One who is precious and chaste 

Zen, Zhena, Zenn, Zhenni

Zhi (Chinese) A woman of high moral character

Zhong (Chinese) An honorable woman

Zi (Chinese) A flourishing young woman

Zia (Arabic) One who emanates light; splendor 

Ziah, Zea, Zeah, Zya, Zyah


Zilias (Hebrew) A shady woman; a shadow 

Zilyas, Zylias, Zylyas

Zillah (Hebrew) The shadowed one


Zilla, Zila, Zyla, Zylla, Zilah, Zylah, Zyllah

Zilpah (Hebrew) One who is frail but dignified; in the Bible, a concubine of Jacob 

Zilpa, Zylpa, Zilpha, Zylpha, Zylpah, Zilphah, Zylphah

Zimbab (African) Woman from Zimbabwe 

Zymbab, Zimbob, Zymbob

Zinat (Arabic) A decoration; graceful beauty 

Zeenat, Zynat, Zienat, Zeinat, Zeanat

Zinchita (Incan) One who is dearly loved 

Zinchitah, Zinchyta, Zinchytah, Zincheeta, Zincheetah, Zinchieta, Zinchietah, Zincheita

Zintkala Kinyan (Native American) Resembling a flying bird 

Zintkalah Kinyan

Ziona (Hebrew) One who symbolizes goodness 

Zionah, Zyona, Zyonah

Zipporah (Hebrew) A beauty; little bird; in the Bible, the wife of Moses 

Zippora, Ziporah, Zipora, Zypora, Zyppora, Ziproh, Zipporia

Zira (African) The pathway 

Zirah, Zirra, Zirrah, Zyra, Zyrah, Zyrra, Zyrrah

Zisel (Hebrew) One who is sweet


Zissel, Zisal, Zysel, Zysal, Zyssel, Zissal, Zyssal

Zita (Latin / Spanish) Patron of housewives and servants / little rose


Zitah, Zeeta, Zyta, Zeetah

Ziwa (Swahili) Woman of the lake


Ziwah, Zywa, Zywah 

Zizi (Hungarian) Dedicated to God


Zeezee, Zyzy, Ziezie, Zeazea, Zeyzey

Zoa (Greek) One who is full of life; vibrant

*TZoe (Greek) A life-giving woman; alive 

Zoee, Zowey, Zowie, Zowe, Zoelie, Zoeline, Zoelle, Zoey


Zofia (Slavic) Form of Sophia, meaning “wisdom” 

Zofiah, Zophia, Zophiah, Zophya, Zofie, Zofee, Zofey

Zora (Slavic) Born at dawn; aurora


Zorah, Zorna, Zorra, Zorya, Zorane, Zory, Zorrah, Zorey

Zoria (Basque) One who is lucky 

Zoriah

Zoriona (Basque) One who is happy

Zubeda (Swahili) The best one 

Zubedah

Zudora (Arabic) A laborer; hardworking woman 

Zudorah, Zudorra

Zula (African) One who is brilliant; from the town of Zula


Zul, Zulay, Zulae, Zulai, Zulah, Zulla, Zullah

Zuni (Native American) One who is creative 

Zunie, Zuny, Zuney, Zunee, Zunea, Zuneah

Zurafa (Arabic) A lovely woman


Zurafah, Zirafa, Zirafah, Ziraf, Zurufa, Zurufah

Zuri (Swahili / French) A beauty / lovely and white 

Zurie, Zurey, Zuria, Zuriaa, Zury, Zuree, Zurya, Zurisha

Zuwena (African) One who is pleasant and good 

Zuwenah, Zwena, Zwenah, Zuwenna, Zuwennah, Zuwyna, Zuwynah

Zuyana (Sioux) One who has a brave heart 

Zuyanah, Zuyanna

Zuzena (Basque) One who is correct


Zuzenah, Zuzenna

Zwi (Scandinavian) Resembling a gazelle 

Zui, Zwie, Zwee, Zwey


[image: image]

*— All names with a * in the text denote Top 100 Names of 2009.

T — All names with a T in the text denote Top Twin Names of 2009.

ˆ — All names with a ˆ in the text denote hot names rising in popularity in 2009.


A

Aabha (Indian) One who shines 

Abha, Abbha

Aabharan (Hindu) One who is treasured; jewel 

Abharan, Abharen, Aabharen, Aabharon

ˆAaden (Irish) Form of Aidan, meaning “a fiery young man” 

Adan, Aden

Aage (Norse) Representative of ancestors 

Age, Ake, Aake

Aarif (Arabic) A learned man 

Arif, Aareef, Areef, Aareaf, Areaf, Aareif, Areif, Aarief

*Aaron (Hebrew) One who is exalted; from the mountain of strength


Aaran, Aaren, Aarin, Aaro, Aaronas, Aaronn, Aarron, Aaryn, Eron, Aron, Eran

Abdi (Hebrew) My servant 

Abdie, Abdy, Abdey, Abdee

Abdul (Arabic) A servant of God


Abdal, Abdall, Abdalla, Abdallah, Abdel, Abdell, Abdella, Abdellah

Abedi (African) One who worships God


Abedie, Abedy, Abedey, Abedee, Abedea

Abednago (Aramaic) Servant of the god of wisdom, Nabu 

Abednego

Abejundio (Spanish) Resembling a bee 

Abejundo, Abejundeo, Abedjundiyo, Abedjundeyo

Abel (Hebrew) The life force, breath


Abele, Abell, Abelson, Able, Avel, Avele

Abraham (Hebrew) Father of a multitude; father of nations 

Abarran, Avraham, Aberham, Abrahamo, Abrahan, Abrahim, Abram, Abrami, Ibrahim

ˆAbram (Hebrew) Form of Abraham, meaning “father of nations”

Absalom (Hebrew) The father of peace


Absalon, Abshalom, Absolem, Absolom, Absolon, Avshalom, Avsholom


Abu (African) A father 

Abue, Aboo, Abou

Abundio (Spanish) A man of plenty


Abbondio, Abondio, Aboundio, Abundo, Abundeo, Aboundeo

Adael (Hebrew) God witnesses 

Adaele, Adayel, Adayele

*Adam (Hebrew) Of the earth 

Ad, Adamo, Adams, Adan, Adao, Addam, Addams, Addem

Adamson (English) The son of Adam


Adamsson, Addamson, Adamsun, Adamssun

Addy (Teutonic) One who is awe-inspiring 

Addey, Addi, Addie, Addee, Addea, Adi, Ady, Adie

Adelpho (Greek) A brotherly man


Aldelfo, Adelfus, Adelfio, Adelphe

Adil (Arabic) A righteous man; one who is fair and just 

Adyl, Adiel, Adeil, Adeel, Adeal, Adyeel

Aditya (Hindi) Of the sun 

Adithya, Adithyan, Adityah, Aditeya, Aditeyah

Adonis (Greek) In mythology, a handsome young man loved by Aphrodite 

Addonia, Adohnes, Adonys

*Adrian (Latin) A man from Hadria


Adrien, Adrain, Adrean, Adreean, Adreyan, Adreeyan, Adriaan

Adriel (Hebrew) From God’s flock


Adriell, Adriele, Adryel, Adryell, Adryele

Afif (Arabic) One who is chaste; pure


Afeef, Afief, Afeif, Affeef, Affif, Afyf, Afeaf

Agamemnon (Greek) One who works slowly; in mythology, the leader of the Greeks at Troy


Agamemno, Agamenon

ˆAhmad (Arabic) One who always thanks God; a name of Muhammed 

Ahmed

*TAidan (Irish) A fiery young man


Aiden, Aedan, Aeden, Aidano, Aidyn, Ayden, Aydin, Aydan

Aiken (English) Constructed of oak; sturdy


Aikin, Aicken, Aickin, Ayken, Aykin, Aycken, Ayckin

Ainsworth (English) From Ann’s estate 

Answorth, Annsworth, Ainsworthe, Answorthe, Annsworthe

Ajax (Greek) In mythology, a hero of the Trojan war 

Aias, Aiastes, Ajaxx, Ajaxe

Ajit (Indian) One who is invincible


Ajeet, Ajeat, Ajeit, Ajiet, Ajyt

Akiko (Japanese) Surrounded by bright light 

Akyko

Akin (African) A brave man; a hero


Akeen, Akean, Akein, Akien, Akyn

Akiva (Hebrew) One who protects or provides shelter 

Akyva, Akeeva, Akeava, Akieva, Akeiva, Akeyva

Akmal (Arabic) A perfect man 

Aqmal, Akmall, Aqmall, Acmal, Acmall, Ackmal, Ackmall

Alaire (French) Filled with joy 

Alair, Alaer, Alaere, Alare, Alayr, Alayre

Alamar (Arabic) Covered with gold


Alamarr, Alemar, Alemarr, Alomar, Alomarr

Alan (German / Gaelic) One who is precious / resembling a little rock


Alain, Alann, Allan, Alson, Allin, Allen, Allyn

Alard (German) Of noble strength


Aliard, Allard, Alliard

Albert (German) One who is noble and bright 

Alberto, Albertus, Alburt, Albirt, Aubert, Albyrt, Albertos, Albertino

Alden (English) An old friend 

Aldan, Aldin, Aldyn, Aldon, Aldun

Aldo (German) Old or wise one; elder


Aldous, Aldis, Aldus, Alldo, Aldys

Aldred (English) An old advisor


Alldred, Aldraed, Alldraed, Aldread, Alldread


Alejandro (Spanish) Form of Alexander, meaning “a helper and defender of mankind” 

Alejandrino, Alejo

*TAlex (English) Form of Alexander, meaning “a helper and defender of mankind” 

Aleks, Alecks, Alecs, Allex, Alleks, Allecks, Alexis

*TAlexander (Greek) A helper and defender of mankind 

Alex, Alec, Alejandro, Alaxander, Aleksandar, Aleksander, Aleksandr, Alessandro, Alexzander, Zander

Alfonso (Italian) Prepared for battle; eager and ready 

Alphonso, Alphonse, Affonso, Alfons, Alfonse, Alfonsin, Alfonsino, Alfonz, Alfonzo

Ali (Arabic) The great one; one who is exalted 

Alie, Aly, Aley, Alee

Alijah (American) Form of Elijah, meaning “Jehovah is my god”

Alon (Hebrew) Of the oak tree 

Allona, Allon, Alonn

Alonzo (Spanish) Form of Alfonso, meaning “prepared for battle; eager and ready” 

Alonso, Alanso, Alanzo, Allonso, Allonzo, Allohnso, Allohnzo, Alohnso

Aloysius (German) A famous warrior


Ahlois, Aloess, Alois, Aloisio, Aloisius, Aloisio, Aloj, Alojzy

Alpha (Greek) The first-born child; the first letter of the Greek alphabet 

Alphah, Alfa, Alfah

Alter (Hebrew) One who is old


Allter, Altar, Alltar

Alton (English) From the old town


Aldon, Aldun, Altun, Alten, Allton, Alltun, Allten

Alvin (English) Friend of the elves


Alven, Alvan, Alvyn

Amani (African / Arabic) One who is peaceful / one with wishes and dreams 

Amanie, Amany, Amaney, Amanee, Amanye, Amanea, Amaneah

Amari (African) Having great strength; a builder 

Amarie, Amaree, Amarea, Amary, Amarey

Amil (Hindi) One who is invaluable


Ameel, Ameal, Ameil, Amiel, Amyl

Amit (Hindi) Without limit; endless


Ameet, Ameat, Ameit, Amiet, Amyt

Amory (German) Ruler and lover of one’s home 

Aimory, Amery, Amorey, Amry, Amori, Amorie, Amoree, Amorea

Amos (Hebrew) To carry; hardworking 

Amoss, Aymoss, Aymos

Andino (Italian) Form of Andrew, meaning “one who is manly; a warrior” 

Andyno, Andeeno, Andeano, Andieno, Andeino

Andre (French) Form of Andrew, meaning “manly, a warrior”


Andreas, Andrei, Andrej, Andres, Andrey

*TAndrew (Greek) One who is manly; a warrior 

Andy, Aindrea, Andreas, Andie, Andonia, Andor, Andresj, Anderson

Andrik (Slavic) Form of Andrew, meaning “one who is manly; a warrior” 

Andric, Andrick, Andryk, Andryck, Andryc

*Angel (Greek) A messenger of God


Andjelko, Ange, Angelino, Angell, Angelmo, Angelo, Angie, Angy

Angus (Scottish) One force; one strength; one choice 

Aengus, Anngus, Aonghus

Anicho (German) An ancestor 

Anico, Anecho, Aneco, Anycho, Anyco

Ankur (Indian) One who is blossoming; a sapling

Annan (Celtic) From the brook 

Anan

Ansley (English) From the noble’s pastureland 

Ansly, Anslie, Ansli, Anslee, Ansleigh, Anslea, Ansleah, Anslye

Antenor (Spanish) One who antagonizes


Antener, Antenar, Antenir, Antenyr, Antenur

*TAnthony (Latin) A flourishing man; of an ancient Roman family


Antal, Antony, Anthoney, Anntoin, Antin, Anton, Antone, Antonello, Antonio


Antoine (French) Form of Anthony, meaning “a flourishing man; of an ancient Roman family” 

Antione, Antjuan, Antuan, Antuwain, Antuwaine, Antuwayne, Antuwon, Antwahn

Antonio (Italian) Form of Anthony, meaning “a flourishing man, from an ancient Roman family” 

Antonin, Antonino, Antonius, Antonyo

Ara (Armenian / Latin) A legendary king / of the altar; the name of a constellation 

Araa, Aira, Arah, Arae, Ahraya

Aram (Assyrian) One who is exalted 

Arram

Arcadio (Greek) From an ideal country paradise 

Alcadio, Alcado, Alcedio, Arcadios, Arcadius, Arkadi, Arkadios, Arkadius

Arcelio (Spanish) From the altar of heaven 

Arcelios, Arcelius, Aricelio, Aricelios, Aricelius

Archard (German) A powerful holy man


Archerd, Archird, Archyrd

Archelaus (Greek) The ruler of the people


Archelaios, Arkelaos, Arkelaus, Arkelaios, Archelaos

Ardal (Gaelic) Having the valor of a bear 

Ardghal

Ardell (Latin) One who is eager 

Ardel, Ardelle, Ardele

Arden (Latin / English) One who is passionate and enthusiastic / from the valley of the eagles


Ardan, Arrden, Arrdan, Ardin, Arrdin, Ard, Ardyn, Arrdyn

Arduino (German) A valued friend


Ardwino, Arrduino, Ardueno

Ari (Hebrew) Resembling a lion or an eagle 

Aree, Arie, Aristide, Aristides, Arri, Ary, Arye, Arrie

Ariel (Hebrew) A lion of God 

Arielle, Ariele, Ariell, Arriel, Ahriel, Airial, Arieal, Arial

Aries (Latin) Resembling a ram; the first sign of the zodiac; a constellation 

Arese, Ariese

Arion (Greek) A poet or musician


Arian, Arien, Aryon

Aristotle (Greek) Of high quality


Aristotelis, Aristotellis

Arius (Greek) Enduring life; everlasting; immortal 

Areos, Areus, Arios

Arley (English) From the hare’s meadow 

Arlea, Arleigh, Arlie, Arly, Arleah, Arli, Arlee

Arliss (Hebrew) Of the pledge 

Arlyss, Aryls, Arlis, Arlisse, Arlysse

Arnold (German) The eagle ruler


Arnaldo, Arnaud, Arnauld, Arnault, Arnd, Arndt, Arnel, Arnell

Arthur (Celtic) As strong as a bear; a hero


Aart, Arrt, Art, Artair, Arte, Arther, Arthor, Arthuro

Arvad (Hebrew) A wanderer; voyager 

Arpad

Arvin (English) A friend to everyone


Arvinn, Arvinne, Arven, Arvenn, Arvenne, Arvyn, Arvynn, Arvynne

Asa (Hebrew) One who heals others 

Asah

Asaph (Hebrew) One who gathers or collects 

Asaf, Asaphe, Asafe, Asiph, Asiphe, Asif, Asife

Ash (English) From the ash tree 

Ashe

Asher (Hebrew) Filled with happiness


Ashar, Ashor, Ashir, Ashyr, Ashur

Ashley (English) From the meadow of ash trees 

Ashely, Asheley, Ashelie, Ashlan, Ashleigh, Ashlen, Ashli, Ashlie

TAshton (English) From the ash-tree town 

Asheton, Ashtun, Ashetun, Ashtin, Ashetin, Ashtyn, Ashetyn, Aston

Aslan (Turkish) Resembling a lion


Aslen, Azlan, Azlen

Athens (Greek) From the capital of Greece 

Athenios, Athenius, Atheneos, Atheneus


Atticus (Latin) A man from Athens


Attikus, Attickus, Aticus, Atickus, Atikus

Atwell (English) One who lives at the spring 

Attwell, Atwel, Attwel

Aubrey (English) One who rules with elf-wisdom 

Aubary, Aube, Aubery, Aubry, Aubury, Aubrian, Aubrien, Aubrion

Auburn (Latin) Having a reddish-brown color 

Aubirn, Auburne, Aubyrn, Abern, Abirn, Aburn, Abyrn, Aubern

Audley (English) From the old meadow


Audly, Audleigh, Audlee, Audlea, Audleah, Audli, Audlie

ˆAugust (Irish) One who is venerable; majestic 

Austin, Augustine, Agoston, Aguistin, Agustin, Augustin, Augustyn, Avgustin, Augusteen, Agosteen

*Austin (English) Form of August, meaning “one who is venerable; majestic” 

Austen, Austyn, Austan, Auston, Austun

Avery (English) One who is a wise ruler; of the nobility 

Avrie, Averey, Averie, Averi, Averee

Aviram (Hebrew) My Father is mighty


Avyram, Avirem, Avyrem

Axel (German / Latin / Hebrew) Source of life; small oak / axe / peace 

Aksel, Ax, Axe, Axell, Axil, Axill, Axl

Aya (Hebrew) Resembling a bird 

Ayah

*Ayden (Irish) form of Aiden, meaning “a fiery young man”

Ayo (African) Filled with happiness


Ayoe, Ayow, Ayowe

Azamat (Arabic) A proud man; one who is majestic

Azi (African) One who is youthful


Azie, Azy, Azey, Azee, Azea

Azmer (Islamic) Resembling a lion


Azmar, Azmir, Azmyr, Azmor, Azmur


B

Baakir (African) The eldest child


Baakeer, Baakyr, Baakear, Baakier, Baakeir

Bachir (Hebrew) The oldest son


Bacheer, Bachear, Bachier, Bacheir, Bachyr

Baha (Arabic) A glorious and splendid man 

Bahah

Bailintin (Irish) A valiant man 

Bailinten, Bailentin, Bailenten, Bailintyn, Bailentyn

Bain (Irish) A fair-haired man 

Baine, Bayn, Bayne, Baen, Baene, Bane, Baines, Baynes

Bajnok (Hungarian) A victorious man 

Bajnock, Bajnoc

Bakari (Swahili) One who is promised


Bakarie, Bakary, Bakarey, Bakaree, Bakarea

Bakhit (Arabic) A lucky man 

Bakheet, Bakheat, Bakheit, Bakhiet, Bakhyt, Bakht

Bala (Hindi) One who is youthful


Balu, Balue, Balou

Balark (Hindi) Born with the rising sun

Balasi (Basque) One who is flat-footed


Balasie, Balasy, Balasey, Balasee, Balasea

Balbo (Latin) One who mutters 

Balboe, Balbow, Balbowe, Ballbo, Balbino, Balbi, Balbie, Balby

Baldwin (German) A brave friend


Baldwine, Baldwinn, Baldwinne, Baldwen, Baldwenn, Baldwenne, Baldwyn, Baldwynn

Balint (Latin) A healthy and strong man


Balent, Balin, Balen, Balynt, Balyn

Balloch (Scottish) From the grazing land

Bancroft (English) From the bean field


Bancrofte, Banfield, Banfeld, Bankroft, Bankrofte

Bandana (Spanish) A brightly colored headwrap 

Bandanah, Bandanna, Bandannah


Bandy (American) A fiesty man


Bandey, Bandi, Bandie, Bandee, Bandea

Bansi (Indian) One who plays the flute


Bansie, Bansy, Bansey, Bansee, Bansea

Bao (Vietnamese / Chinese) To order / one who is prized

Baqir (Arabic) A learned man 

Baqeer, Baqear, Baqier, Baqeir, Baqyr, Baqer

Barak (Hebrew) Of the lightning flash


Barrak, Barac, Barrac, Barack, Barrack

Baram (Hebrew) The son of the nation


Barem, Barum, Barom, Barim, Barym

Bard (English) A minstrel; a poet


Barde, Bardo

Barden (English) From the barley valley; from the boar’s valley


Bardon, Bardun, Bardin, Bardyn, Bardan, Bardene

Bardol (Basque) A farmer 

Bardo, Bartol

Bardrick (Teutonic) An axe ruler


Bardric, Bardrik, Bardryck, Bardryk, Bardryc, Bardarick, Bardaric, Bardarik

Barek (Arabic) One who is noble


Barec, Bareck

Barend (German) The hard bear


Barende, Barind, Barinde, Barynd, Barynde

Barnett (English) Of honorable birth


Barnet, Baronet, Baronett

Baron (English) A title of nobility 

Barron

Barr (English) A lawyer 

Barre, Bar

Barra (Gaelic) A fair-haired man

Barrett (German / English) Having the strength of a bear / one who argues 

Baret, Barrat, Barratt, Barret, Barrette

Barry (Gaelic) A fair-haired man


Barrey, Barri, Barrie, Barree, Barrea, Barrington, Barryngton, Barringtun


Bartholomew (Aramaic) The son of the farmer 

Bart, Bartel, Barth, Barthelemy, Bartho, Barthold, Bartholoma, Bartholomaus, Bartlett, Bartol

Bartlett (French) Form of Bartholomew, meaning “the son of the farmer” 

Bartlet, Bartlitt, Bartlit, Bartlytt, Bartlyt

Bartley (English) From the meadow of birch trees 

Bartly, Bartli, Bartlie, Bartlee, Bartlea, Bartleah, Bartleigh

Bartoli (Spanish) Form of Bartholomew, meaning “the son of the farmer” 

Bartolie, Bartoly, Bartoley, Bartolee, Bartoleigh, Bartolea, Bartolo, Bartolio

Barton (English) From the barley town


Bartun, Barten, Bartan, Bartin, Bartyn

Barwolf (English) The ax-wolf 

Barrwolf, Barwulf, Barrwulf

Basant (Arabic) One who smiles often 

Basante

Bassett (English) A little person


Baset, Basset, Basett

Basy (American) A homebody 

Basey, Basi, Basie, Basee, Basea, Basye

Baurice (American) Form of Maurice, meaning “a dark-skinned man; Moorish” 

Baurell, Baureo, Bauricio, Baurids, Baurie, Baurin

Bay (Vietnamese / English) The seventh-born child; born during the month of July / from the bay 

Baye, Bae, Bai

Beal (French) A handsome man


Beals, Beale, Beall, Bealle

Beamer (English) One who plays the trumpet 

Beamor, Beamir, Beamyr, Beamur, Beamar, Beemer, Beemar, Beemir

Beau (French) A handsome man, an admirer


Bo

Becher (Hebrew) The firstborn son

ˆBeckett (English) From the small stream; from the brook 

Becket

Bedar (Arabic) One who is attentive


Beder, Bedor, Bedur, Bedyr, Bedir


Beircheart (Anglo-Saxon) Of the intelligent army

Bela (Slavic) A white-skinned man


Belah, Bella, Bellah

Belden (English) From the beautiful valley 

Beldan, Beldon, Beldun, Beldin, Beldyn, Bellden, Belldan, Belldon, Belldun, Belldin, Belldyn

Belen (Greek) Of an arrow 

Belin, Belyn, Belan, Belon, Belun

Belindo (English) A handsome and tender man 

Belyndo, Belindio, Belyndio, Belindeo, Belyndeo, Belindiyo, Belyndiyo, Belindeyo

Bellarmine (Italian) One who is handsomely armed 

Bellarmin, Bellarmeen, Bellarmeene, Bellarmean, Bellarmeane, Bellarmyn, Bellarmyne

Belton (English) From the beautiful town


Bellton, Beltun, Belltun, Belten, Bellten

Belvin (American) Form of Melvin, meaning “a friend who offers counsel” 

Belven, Belvyn, Belvon, Belvun, Belvan

Bem (African) A peaceful man

Ben (English) Form of Benjamin, meaning “son of the south; son of the right hand”


Benn, Benni, Bennie, Bennee, Benney, Benny, Bennea, Benno

*TBenjamin (Hebrew) Son of the south; son of the right hand


Ben, Benejamen, Beniamino, Benjaman, Benjamen, Benjamino, Benjamon, Benjiman, Benjimen

ˆBennett (English) Form of Benedict, meaning “one who is blessed” 

Benett, Bennet, Benet

Bentley (English) From the meadow of bent grass 

Bently, Bentleigh, Bentlee, Bentlie

Berdy (German) Having a brilliant mind


Berdey, Berdee, Berdea, Berdi, Berdie


Beresford (English) From the barley ford 

Beresforde, Beresfurd, Beresfurde, Beresferd, Beresferde, Berford, Berforde, Berfurd

Berkeley (English) From the meadow of birch trees 

Berkely, Berkeli, Berkelie, Berkelea, Berkeleah, Berkelee, Berkeleigh, Berkley

Bernard (German) As strong and brave as a bear 

Barnard, Barnardo, Barnhard, Barnhardo, Bearnard, Bernardo, Bernarr, Bernd

Berry (English) Resembling a berry fruit


Berrey, Berri, Berrie, Berree, Berrea

Bert (English) One who is illustrious


Berte, Berti, Bertie, Bertee, Bertea, Berty, Bertey

Bethel (Hebrew) The house of God


Bethell, Bethele, Bethelle, Betuel, Betuell, Betuele, Betuelle

Bevis (Teutonic) An archer 

Beviss, Bevys, Bevyss, Beavis, Beaviss, Beavys, Beavyss

Biagio (Italian) One who has a stutter 

Biaggio

Birney (English) From the island with the brook 

Birny, Birnee, Birnea, Birni, Birnie

Black (English) A dark-skinned man


Blak, Blac, Blacke

Blackwell (English) From the dark spring


Blackwel, Blackwelle, Blackwele

Blade (English) One who wields a sword or knife 

Blayd, Blayde, Blaid, Blaide, Blaed, Blaede

Blagden (English) From the dark valley


Blagdon, Blagdan, Blagdun, Blagdin, Blagdyn

Blaine (Scottish / Irish) A saint’s servant / a thin man 

Blayne, Blane, Blain, Blayn, Blaen, Blaene, Blainy, Blainey

Blaise (Latin / American) One with a lisp or a stutter / a fiery man


Blaze, Blaize, Blaiz, Blayze, Blayz, Blaez, Blaeze


*Blake (English) A dark, handsome man


Blayk, Blayke, Blaik, Blaike, Blaek, Blaeke

Bliss (English) Filled with happiness


Blis, Blyss, Blys

Blondell (English) A fair-haired boy


Blondel, Blondele, Blondelle

Boaz (Hebrew) One who is swift


Boaze, Boas, Boase

Bob (English) Form of Robert, meaning “one who is bright with fame”


Bobbi, Bobbie, Bobby, Bobbey, Bobbee, Bobbea

Bogart (French) One who is strong with the bow 

Bogaard, Bogaart, Bogaerd, Bogey, Bogie, Bogi, Bogy, Bogee

Bolivar (Spanish) A mighty warrior


Bolevar, Bolivarr, Bolevarr, Bollivar, Bollivarr, Bollevar, Bollevarr

Bonaventure (Latin) One who undertakes a blessed venture 

Bonaventura, Buenaventure, Buenaventura, Bueaventure, Bueaventura

Booker (English) One who binds books; a scribe 

Bookar, Bookir, Bookyr, Bookur, Bookor

Bosley (English) From the meadow near the forest 

Bosly, Boslee, Boslea, Bosleah, Bosleigh, Bosli, Boslie, Bozley

Boston (English) From the town near the forest; from the city of Boston


Bostun, Bostin, Bostyn, Bosten, Bostan

Boyce (French) One who lives near the forest 

Boice, Boyse, Boise

Boyd (Celtic) A blond-haired man


Boyde, Boid, Boide, Boyden, Boydan, Boydin, Boydyn, Boydon

Boynton (Irish) From the town near the river Boyne 

Boyntun, Boynten, Boyntin, Boyntan, Boyntyn

Bracken (English) Resembling the large fern 

Braken, Brackan, Brakan, Brackin, Brakin, Brackyn

Braddock (English) From the broadly spread oak 

Bradock, Braddoc, Bradoc, Braddok, Bradok


Braden (Gaelic / English) Resembling salmon / from the wide valley 

Bradan, Bradon, Bradin, Bradyn, Braeden, Braddan, Braddin, Brayden

Bradford (English) From the wide ford


Bradforde, Bradferd, Bradferde, Bradfurd

Bradley (English) From the wide meadow 

Bradly, Bradlea, Bradleah, Bradlee, Bradleigh, Bradli

Brady (Irish) The son of a large-chested man 

Bradey, Bradee, Bradea, Bradi, Bradie, Braidy, Braidey, Braidee

Bramley (English) From the wild gorse meadow; from the raven’s meadow


Bramly, Bramlee, Bramlea,


Bramleah, Bramleigh, Bramli,


Bramlie

Branch (Latin) An extension 

Branche

*TBrandon (English) From the broom or gorse hill 

Brandun, Brandin, Brandyn, Brandan, Branden, Brannon, Brannun, Brannen

Branson (English) The son of Brand or Brandon 

Bransun, Bransen, Bransan, Bransin, Bransyn

Braxton (English) From Brock’s town 

Braxtun, Braxten, Braxtan, Braxtyn

*Brayden (Gaelic / English) Form of Braden, meaning “resembling salmon / from the wide valley” 

Braydon, Braydan, Braydin, Braydyn

ˆBraylen (American) Combination of Brayden and Lynn 

Braylon

Brendan (Irish) Born to royalty; a prince 

Brendano, Brenden, Brendin, Brendon, Brendyn, Brendun

Brennan (Gaelic) A sorrowful man; a teardrop 

Brenan, Brenn, Brennen, Brennin, Brennon, Brenin, Brennun, Brennyn

Brent (English) From the hill 

Brendt, Brennt, Brentan, Brenten, Brentin, Brenton, Brentun, Brentyn


Brett (Latin) A man from Britain or Brittany 

Bret, Breton, Brette, Bretton, Brit, Briton, Britt, Brittain

Brewster (English) One who brews


Brewer, Brewstere

*TBrian (Gaelic / Celtic) Of noble birth / having great strength


Briano, Briant, Brien, Brion, Bryan, Bryant, Bryen, Bryent

Briar (English) Resembling a thorny plant 

Brier, Bryar, Bryer

Brock (English) Resembling a badger 

Broc

Broderick (English) From the wide ridge


Broderik, Broderic, Brodrick, Brodryk, Brodyrc, Brodrik, Broderyc, Brodrig

*Brody (Gaelic / Irish) From the ditch


Brodie, Brodey, Brodi, Brodee

Brogan (Gaelic) One who is sturdy


Broggan, Brogen, Broggen, Brogon, Broggon, Brogun, Broggun, Brogin, Broggin, Brogyn

ˆBrooks (English) From the running stream 

Brookes

Bruce (Scottish) A man from Brieuse; one who is well-born; from an influential family 

Brouce, Brooce, Bruci, Brucie, Brucey, Brucy

Bruno (German) A brown-haired man


Brunoh, Brunoe, Brunow, Brunowe, Bruin, Bruine, Brunon, Brunun

Bryce (Scottish / Anglo-Saxon) One who is speckled / the son of a nobleman 

Brice, Bricio, Brizio, Brycio

Bryson (Welsh) The son of Brice


Brisen, Brysin, Brysun, Brysyn, Brycen

Bud (English) One who is brotherly


Budd, Buddi, Buddie, Buddee, Buddey, Buddy

Budha (Hindi) Another name for the planet Mercury 

Budhan, Budhwar

Bulat (Russian) Having great strength 

Bulatt


Burbank (English) From the riverbank of burrs 

Burrbank, Burhbank

Burgess (German) A free citizen of the town 

Burges, Burgiss, Burgis, Burgyss, Burgys, Burgeis

Burne (English) Resembling a bear; from the brook; the brown-haired one 

Burn, Beirne, Burnis, Byrn, Byrne, Burns, Byrnes

Burnet (French) Having brown hair


Burnett, Burnete, Burnette, Bernet, Bernett, Bernete, Bernette

Burton (English) From the fortified town 

Burtun, Burten, Burtin, Burtyn, Burtan

Butler (English) The keeper of the bottles (wine, liquor) 

Buttler, Butlar, Butlor, Butlir, Buttlir, Butlyr

ˆByron (English) One who lives near the cow sheds 

Byrom, Beyren, Beyron, Biren, Biron, Buiron, Byram, Byran


C

Cable (French) One who makes rope


Cabel, Caibel, Caible, Caybel, Cayble, Caebel, Caeble, Cabe

Caddis (English) Resembling a worsted fabric 

Caddys, Caddiss, Caddice

Cade (English / French) One who is round / of the cask 

Caid, Caide, Cayd, Cayde, Caed, Caede

Cadell (Welsh) Having the spirit of battle 

Cadel, Caddell, Caddel

Caden (Welsh) Spirit of Battle 

Caiden, Cayden

Cadmus (Greek) A man from the east; in mythology, the man who founded Thebes 

Cadmar, Cadmo, Cadmos, Cadmuss

Cadogan (Welsh) Having glory and honor during battle 

Cadogawn, Cadwgan, Cadwgawn, Cadogaun


Caesar (Latin) An emperor 

Caezar, Casar, Cezar, Chezare, Caesarius, Ceasar, Ceazer

Cain (Hebrew) One who wields a spear; something acquired; in the Bible, Adam and Eve’s first son who killed his brother Abel 

Cayn, Caen, Cane, Caine, Cayne, Caene

Caird (Scottish) A traveling metal worker


Cairde, Cayrd, Cayrde, Caerd, Caerde

Cairn (Gaelic) From the mound of rocks 

Cairne, Cairns, Caern, Caerne, Caernes

Caith (Irish) Of the battlefield 

Caithe, Cayth, Caythe, Cathe, Caeth, Caethe

Calbert (English) A cowboy 

Calberte, Calburt, Calburte, Calbirt, Calbirte, Calbyrt, Calbyrte

Cale (English) Form of Charles, meaning “one who is manly and strong / a free man”


Cail, Caile, Cayl, Cayle, Cael, Caele

*TCaleb (Hebrew) Resembling a dog


Cayleb, Caileb, Caeleb, Calob, Cailob, Caylob, Caelob, Kaleb

Calian (Native American) A warrior of life 

Calien, Calyan, Calyen

Callum (Gaelic) Resembling a dove 

Calum

Calvin (French) The little bald one


Cal, Calvyn, Calvon, Calven, Calvan, Calvun, Calvino

Camara (African) One who teaches others

Camden (Gaelic) From the winding valley 

Camdene, Camdin, Camdyn, Camdan, Camdon, Camdun

Cameo (English) A small, perfect child 

Cammeo

*Cameron (Scottish) Having a crooked nose


Cameren, Cameran, Camerin, Cameryn, Camerun, Camron, Camren, Camran, Tameron

Campbell (Scottish) Having a crooked mouth 

Campbel, Cambell, Cambel, Camp, Campe, Cambeul, Cambeull, Campbeul


Candan (Turkish) A sincere man


Canden, Candin, Candyn, Candon, Candun

Cannon (French) An official of the church


Canon, Cannun, Canun, Cannin, Canin

Canyon (Spanish / English) From the footpath / from the deep ravine


Caniyon, Canyun, Caniyun

Capricorn (Latin) The tenth sign of the zodiac; the goat

Cargan (Gaelic) From the small rock


Cargen, Cargon, Cargun, Cargin, Cargyn

Carl (German) Form of Karl, meaning “a free man” 

Carel, Carlan, Carle, Carlens, Carlitis, Carlin, Carlo, Carlos

*Carlos (Spanish) Form of Karl, meaning “a free man” 

Carolos, Carolo, Carlito

Carlsen (Scandinavian) The son of Carl


Carlssen, Carlson, Carlsson, Carlsun, Carllsun, Carlsin, Carllsin, Carlsyn

Carlton (English) From the free man’s town 

Carltun, Carltown, Carston, Carstun, Carstown, Carleton, Carletun, Carlten

Carmichael (Scottish) A follower of Michael

Carmine (Latin / Aramaic) A beautiful song / the color crimson


Carman, Carmen, Carmin, Carmino, Carmyne, Carmon, Carmun, Carmyn

*Carson (Scottish) The son of a marsh dweller 

Carsen, Carsun, Carsan, Carsin, Carsyn

*Carter (English) One who transports goods; one who drives a cart


Cartar, Cartir, Cartyr, Cartor, Cartur, Cartere, Cartier, Cartrell

Cartland (English) From Carter’s land


Carteland, Cartlan, Cartlend, Cartelend, Cartlen

Cary (Celtic / Welsh / Gaelic) From the river / from the fort on the hill / having dark features


Carey, Cari, Carie, Caree, Carea, Carry, Carrey, Carri


Case (French) Refers to a chest or box 

Cace

Cash (Latin) money

Cassander (Spanish) A brother of heroes


Casander, Casandro, Cassandro, Casandero

Cassius (Latin) One who is empty; hollow; vain 

Cassios, Cassio, Cach, Cache, Cashus, Cashos, Cassian, Cassien

Castel (Spanish) From the castle


Castell, Castal, Castall, Castol, Castoll, Castul, Castull, Castil

Castor (Greek) Resembling a beaver; in mythology, one of the Dioscuri


Castur, Caster, Castar, Castir, Castyr, Castorio, Castoreo, Castoro

Cat (American) Resembling the animal 

Catt, Chait, Chaite

Cathmore (Irish) A renowned fighter


Cathmor, Cathemore

Cato (Latin) One who is all-knowing 

Cayto, Caito, Caeto

Caton (Spanish) One who is knowledgable 

Caten, Catun, Catan, Catin, Catyn

Cavell (Teutonic) One who is bold


Cavel, Cavele, Cavelle

Caxton (English) From the lump settlement 

Caxtun, Caxten

Celesto (Latin) From heaven 

Célestine, Celestino, Celindo, Celestyne, Celestyno

Cephas (Hebrew) As solid as a rock

Cesar (Spanish) form of Caesar, meaning “emperor” 

Cesare, Cesaro, Cesario

Chad (English) One who is warlike


Chaddie, Chadd, Chadric, Chadrick, Chadrik, Chadryck, Chadryc, Chadryk

Chadwick (English) From Chad’s dairy farm 

Chadwik, Chadwic, Chadwyck, Chadwyk, Chadwyc

Chai (Hebrew) A giver of life 

Chaika, Chaim, Cahyim, Cahyyam


Chalkley (English) From the chalk meadow 

Chalkly, Chalkleigh, Chalklee, Chalkleah, Chalkli, Chalklie, Chalklea

Champion (English) A warrior; the victor


Champeon, Champiun, Champeun, Champ

Chan (Spanish / Sanskrit) Form of John, meaning “God is gracious” / a shining man 

Chayo, Chano, Chawn, Chaun

Chanan (Hebrew) God is compassionate


Chanen, Chanin, Chanyn, Chanun, Chanon

TChance (English) Having good fortune

Chandler (English) One who makes candles 

Chandlar, Chandlor

Chaniel (Hebrew) The grace of God


Chanyel, Chaniell, Chanyell

Channing (French / English) An official of the church / resembling a young wolf 

Channyng, Canning, Cannyng

Chao (Chinese) The great one

Chappel (English) One who works in the chapel 

Capel, Capell, Capello, Cappel, Chappell

*Charles (English / German) One who is manly and strong / a free man 

Charls, Chas, Charli, Charlie, Charley, Charly, Charlee, Charleigh, Cale, Chuck, Chick

Charleson (English) The son of Charles 

Charlesen, Charlesin, Charlesyn, Charlesan, Charlesun

Charlton (English) From the free man’s town 

Charleton, Charltun, Charletun, Charleston, Charlestun

Charro (Spanish) A cowboy 

Charo

*TChase (English) A huntsman 

Chace, Chasen, Chayce, Chayse, Chaise, Chaice, Chaece, Chaese

Chatwin (English) A warring friend


Chatwine, Chatwinn, Chatwinne, Chatwen, Chatwenn, Chatwenne, Chatwyn, Chatwynn


Chaviv (Hebrew) One who is dearly loved


Chaveev, Chaveav, Chaviev, Chaveiv, Chavyv, Chavivi, Chavivie, Chavivy

Chay (Gaelic) From the fairy place


Chaye, Chae

Chelsey (English) From the landing place for chalk 

Chelsee, Chelseigh, Chelsea, Chelsi, Chelsie, Chelsy, Chelcey, Chelcy

Cheslav (Russian) From the fortified camp 

Cheslaw

Chester (Latin) From the camp of the soldiers


Chet, Chess, Cheston, Chestar, Chestor, Chestur, Chestir, Chestyr

Chico (Spanish) A boy; a lad

Chien (Vietnamese) A combative man

Chiron (Greek) A wise tutor 

Chyron, Chirun, Chyrun

Chogan (Native American) Resembling a blackbird 

Chogen, Chogon, Chogun, Chogin, Chogyn

Choni (Hebrew) A gracious man


Chonie, Chony, Choney, Chonee, Chonea

*TChristian (Greek) A follower of Christ


Chrestien, Chretien, Chris, Christan, Christer, Christiano, Cristian

*TChristopher (Greek) One who bears Christ inside 

Chris, Kit, Christof, Christofer, Christoffer, Christoforo, Christoforus, Christoph, Christophe, Cristopher, Cristofer

Chuchip (Native American) A deer spirit

Chuck (English) Form of Charles, meaning “one who is manly and strong / a free man”


Chucke, Chucki, Chuckie, Chucky, Chuckey, Chuckee, Chuckea

Chul (Korean) One who stands firm

Chun (Chinese) Born during the spring

Cid (Spanish) A lord 

Cyd

Cillian (Gaelic) One who suffers strife


Ciqala (Native American) The little one

Cirrus (Latin) A lock of hair; resembling the cloud 

Cyrrus

Clair (Latin) One who is bright 

Clare, Clayr, Claer, Clairo, Claro, Claero

Clancy (Celtic) Son of the red-haired warrior 

Clancey, Clanci, Clancie, Clancee, Clancea, Clansey, Clansy, Clansi

Clark (English) A cleric; a clerk 

Clarke, Clerk, Clerke, Clerc

Claude (English) One who is lame


Claud, Claudan, Claudell, Claidianus, Claudicio, Claudien, Claudino, Claudio

Clay (English) Of the earth’s clay

Clayton (English) From the town settled on clay 

Claytun, Clayten, Claytin, Claytyn, Claytan, Cleyton, Cleytun, Cleytan

Cleon (Greek) A well-known man


Cleone, Clion, Clione, Clyon, Clyone

Clifford (English) From the ford near the cliff 

Cliff, Clyfford, Cliford, Clyford

Cliffton (English) From the town near the cliff


Cliff, Cliffe, Clyff, Clyffe, Clifft, Clift, Clyfft, Clyft

Clinton (English) From the town on the hill 

Clynton, Clintun, Clyntun, Clint, Clynt, Clinte, Clynte

Clive (English) One who lives near the cliff 

Clyve, Cleve

Cluny (Irish) From the meadow


Cluney, Cluni, Clunie, Clunee, Clunea, Cluneah

Cobden (English) From the cottage in the valley 

Cobdenn, Cobdale, Cobdail, Cobdaile, Cobdell, Cobdel, Cobdayl, Cobdayle

Coby (English) Form of Jacob, meaning “he who supplants” 

Cobey

Cody (Irish / English) One who is helpful; a wealthy man / acting as a cushion 

Codi, Codie, Codey, Codee, Codeah, Codea, Codier, Codyr


Colbert (French) A famous and bright man 

Colvert, Culbert, Colburt, Colbirt, Colbyrt, Colbart, Culburt, Culbirt

Colby (English) From the coal town


Colbey, Colbi, Colbie, Colbee, Collby, Coalby, Colbea, Colbeah

*Cole (English) Having dark features; having coal-black hair


Coley, Coli, Coly, Colie, Colee, Coleigh, Colea, Colson

Coleridge (English) From the dark ridge


Colerige, Colridge, Colrige

Colgate (English) From the dark gate


Colegate, Colgait, Colegait, Colgayt, Colegayt, Colgaet

Colin (Scottish) A young man; a form of Nicholas, meaning “of the victorious people” 

Cailean, Colan, Colyn, Colon, Colen, Collin, Collan

ˆColt (English) A young horse; from the coal town 

Colte

Colter (English) A horse herdsman


Coltere, Coltar, Coltor, Coltir, Coltyr, Coulter, Coultar, Coultir

*Colton (English) From the coal town


Colten, Coltun, Coltan, Coltin, Coltyn, Coltrain

Comanche (Native American) A tribal name 

Comanchi, Comanchie, Comanchee, Comanchea, Comanchy, Comanchey

Comus (Latin) In mythology, the god of mirth and revelry 

Comas, Comis, Comys

Conan (English / Gaelic) Resembling a wolf / one who is high and mighty 

Conant

Condon (Celtic) A dark, wise man


Condun, Condan, Conden, Condin, Condyn

Cong (Chinese) A clever man

Conn (Irish) The chief 

Con

Connecticut (Native American) From the place beside the long river / from the state of Connecticut

Connery (Scottish) A daring man


Connary, Connerie, Conneri, Connerey, Connarie, Connari, Connarey, Conary


*TConnor (Gaelic) A wolf lover 

Conor, Conner, Coner, Connar, Conar, Connur, Conur, Connir, Conir

Conroy (Irish) A wise advisor 

Conroye, Conroi

Constantine (Latin) One who is steadfast; firm 

Dinos

Consuelo (Spanish) One who offers consolation 

Consuel, Consuelio, Consueleo, Consueliyo, Consueleyo

Conway (Gaelic) The hound of the plain; from the sacred river


Conwaye, Conwai, Conwae, Conwy

Cook (English) One who prepares meals for others 

Cooke

Cooney (Irish) A handsome man


Coony, Cooni, Coonie, Coonee, Coonea

*Cooper (English) One who makes barrels


Coop, Coopar, Coopir, Coopyr, Coopor, Coopur, Coopersmith, Cupere

Corbett (French) Resembling a young raven 

Corbet, Corbete, Corbette, Corbit, Corbitt, Corbite, Corbitte

Corcoran (Gaelic) Having a ruddy complexion 

Cochran

Cordero (Spanish) Resembling a lamb


Corderio, Corderiyo, Cordereo, Cordereyo

Corey (Irish) From the hollow; of the churning waters 

Cory, Cori, Corie, Coree, Corea, Correy, Corry, Corri

Coriander (Greek) A romantic man; resembling the spice 

Coryander, Coriender, Coryender

Corlan (Irish) One who wields a spear


Corlen, Corlin, Corlyn, Corlon, Corlun

Corrado (German) A bold counselor


Corrade, Corradeo, Corradio

Corridon (Irish) One who wields a spear


Corridan, Corridun, Corriden, Corridin, Corridyn


Cortez (Spanish) A courteous man 

Cortes

Cosmo (Greek) The order of the universe 

Cosimo, Cosmé, Cosmos, Cosmas, Cozmo, Cozmos, Cozmas

Cotton (American) Resembling or farmer of the plant


Cottin, Cotten, Cottyn, Cottun, Cottan

Courtney (English) A courteous man; courtly 

Cordney, Cordni, Cortenay, Corteney, Cortni, Cortnee, Cortneigh, Cortney

Covert (English) One who provides shelter 

Couvert

Covey (English) A brood of birds


Covy, Covi, Covie, Covee, Covea, Covvey, Covvy, Covvi

Covington (English) From the town near the cave 

Covyngton, Covingtun, Covyngtun

Cox (English) A coxswain 

Coxe, Coxi, Coxie, Coxey, Coxy, Coxee, Coxea

Coyle (Irish) A leader during battle


Coyl, Coil, Coile

Craig (Gaelic) From the rocks; from the crag


Crayg, Craeg, Craige, Crayge, Craege, Crage, Crag

Crandell (English) From the valley of cranes 

Crandel, Crandale, Crandail, Crandaile, Crandayl, Crandayle, Crandael, Crandaele

Crawford (English) From the crow’s ford 

Crawforde, Crawferd, Crawferde, Crawfurd, Crawfurde

Creed (Latin) A guiding principle; a belief 

Creede, Cread, Creade, Creedon, Creadon, Creedun, Creadun, Creedin

Creek (English) From the small stream


Creeke, Creak, Creake, Creik, Creike

Creighton (Scottish) From the border town


Creightun, Crayton, Craytun, Craiton, Craitun, Craeton, Craetun, Crichton


Crescent (French) One who creates; increasing; growing 

Creissant, Crescence, Cressant, Cressent, Crescant

Cruz (Spanish) Of the cross

Cuarto (Spanish) The fourth-born child 

Cuartio, Cuartiyo, Cuarteo

ˆCullen (Gaelic) A good-looking young man 

Cullin, Cullyn, Cullan, Cullon, Cullun

Cunningham (Gaelic) From the village of milk 

Conyngham, Cuningham, Cunnyngham, Cunyngham

Curcio (French) One who is courteous 

Curceo

Cuthbert (English) One who is bright and famous 

Cuthbeorht, Cuthburt, Cuthbirt, Cuthbyrt

Cyneley (English) From the royal meadow 

Cynely, Cyneli, Cynelie, Cynelee, Cynelea, Cyneleah, Cyneleigh

Czar (Russian) An emperor


D

Dacey (Gaelic / Latin) A man from the south / a man from Dacia


Dacy, Dacee, Dacea, Daci, Dacie, Daicey, Daicy

Dack (English) From the French town of Dax 

Dacks, Dax

Daedalus (Greek) A craftsman 

Daldalos, Dedalus

Dag (Scandinavian) Born during the daylight 

Dagney, Dagny, Dagnee, Dagnea, Dagni, Dagnie, Daeg, Dagget

Daijon (American) A gift of hope


Dayjon, Daejon, Dajon

Dainan (Australian) A kind-hearted man 

Dainen, Dainon, Dainun, Dainyn, Dainin, Daynan, Daynen, Daynon

Daire (Irish) A wealthy man 

Dair, Daere, Daer, Dayr, Dayre, Dare, Dari, Darie


Daivat (Hindi) A powerful man

Dakarai (African) Filled with happiness

Dakota (Native American) A friend to all 

Daccota, Dakoda, Dakodah, Dakotah, Dakoeta, Dekota, Dekohta, Dekowta

Dallan (Irish) One who is blind


Dalan, Dallen, Dalen, Dalin, Dallin, Dallyn, Dalyn, Dallon, Dalon, Dallun, Dalun

Dallas (Scottish) From the dales


Dalles, Dallis, Dallys, Dallos

Dalton (English) from the town in the valley 

Daltun, Dalten, Daltan, Daltin, Daltyn, Daleten, Dalte, Daulten

Damario (Greek / Spanish) Resembling a calf / one who is gentle


Damarios, Damarius, Damaro, Damero, Damerio, Damereo, Damareo, Damerios

Damian (Greek) One who tames or subdues others 

Daemon, Daimen, Daimon, Daman, Damen, Dameon, Damiano, Damianos

Dane (English) A man from Denmark


Dain, Daine, Dayn, Dayne

Danely (Scandinavian) A man from Denmark 

Daneley, Daneli, Danelie, Danelee, Daneleigh, Danelea, Daineley, Dainely

Daniachew (African) A mediator

*TDaniel (Hebrew) God is my judge


Dan, Danal, Daneal, Danek, Danell, Danial, Daniele, Danil, Danilo

Danso (African) A reliable man


Dansoe, Dansow, Dansowe

Dante (Latin) An enduring man; everlasting 

Dantae, Dantay, Dantel, Daunte, Dontae, Dontay, Donte, Dontae

Daoud (Arabian) Form of David, meaning “the beloved one”


Daoude, Dawud, Doud, Daud, Da’ud

Daphnis (Greek) In mythology, the son of Hermes 

Daphnys


Dar (Hebrew) Resembling a pearl 

Darr

Darcel (French) Having dark features


Darcell, Darcele, Darcelle, Darcio, Darceo

Dardanus (Greek) In mythology, the founder of Troy 

Dardanio, Dardanios, Dardanos, Dard, Darde

Darek (English) Form of Derek, meaning “the ruler of the tribe”


Darrek, Darec, Darrec, Darreck, Dareck

Darion (Greek) A gift 

Darian, Darien, Dariun, Darrion, Darrian, Darrien, Daryon, Daryan

Darius (Greek) A kingly man; one who is wealthy 

Darias, Dariess, Dario, Darious, Darrius, Derrius, Derrious, Derrias

Darlen (American) A sweet man; a darling 

Darlon, Darlun, Darlan, Darlin, Darlyn

Darnell (English) From the hidden place 

Darnall, Darneil, Darnel, Darnele, Darnelle

Darold (English) Form of Harold, meaning “the ruler of an army”


Darrold, Derald, Derrald, Derold, Derrold

Darren (Gaelic / English) A great man / a gift from God 

Darran, Darrin, Darryn, Darron, Darrun, Daren, Darin, Daran

Dart (English / American) From the river / one who is fast


Darte, Darrt, Darrte, Darti, Dartie, Dartee, Dartea, Darty

Darvell (French) From the eagle town


Darvel, Darvele, Darvelle

Dasras (Indian) A handsome man

Dasya (Indian) A servant

*TDavid (Hebrew) The beloved one


Dave, Davey, Davi, Davidde, Davide, Davie, Daviel, Davin, Daoud

Davis (English) The son of David


Davies, Daviss, Davys, Davyss

Davu (African) Of the beginning


Davue, Davoo, Davou, Davugh


Dawson (English) The son of David


Dawsan, Dawsen, Dawsin, Dawsun

Dax (French) From the French town Dax 

Daxton

Dayton (English) From the sunny town

Deacon (Greek) The dusty one; a servant 

Deecon, Deakon, Deekon, Deacun, Deecun, Deakun, Deekun, Deacan

Dean (English) From the valley; a church official 

Deane, Deen, Deene, Dene, Deans, Deens, Deani, Deanie

DeAndré (American) A manly man


D’Andre, DeAndrae, DeAndray, Diandray, Diondrae, Diondray

Dearon (American) One who is much loved 

Dearan, Dearen, Dearin, Dearyn, Dearun

Decker (German / Hebrew) One who prays / a piercing man


Deker, Decer, Dekker, Deccer, Deck, Decke

Declan (Irish) The name of a saint

Dedrick (English) Form of Dietrich, meaning “the ruler of the tribe” 

Dedryck, Dedrik, Dedryk, Dedric, Dedryc

Deegan (Irish) A black-haired man


Deagan, Degan, Deegen, Deagen, Degen, Deegon, Deagon, Degon

Deinorus (American) A lively man


Denorius, Denorus, Denorios, Deinorius, Deinorios

Dejuan (American) A talkative man


Dejuane, Dewon, Dewonn, Dewan, Dewann, Dwon, Dwonn, Dajuan

Delaney (Irish / French) The dark challenger / from the elder-tree grove 

Delany, Delanee, Delanea, Delani, Delanie, Delainey, Delainy, Delaini

Delaware (English) From the state of Delaware 

Delawair, Delaweir, Delwayr, Delawayre, Delawaire, Delawaer, Delawaere


Delius (Greek) A man from Delos


Delios, Delos, Delus, Delo

Dell (English) From the small valley


Delle, Del

Delmon (English) A man of the mountain 

Delmun, Delmen, Delmin, Delmyn, Delmont, Delmonte, Delmond, Delmonde

Delsi (American) An easygoing guy


Delsie, Delsy, Delsey, Delsee, Delsea, Delci, Delcie, Delcee

Delvin (English) A godly friend 

Delvinn, Delvinne, Delvyn, Delvynn, Delvynne, Delven, Delvenn, Delvenne

Demarcus (American) The son of Marcus


DeMarcus, DaMarkiss, DeMarco, Demarkess, DeMarko, Demarkus, DeMarques, DeMarquez

Dembe (African) A peaceful man


Dembi, Dembie, Dembee, Dembea, Dembey, Demby

Denali (American) From the national park 

Denalie, Denaly, Denaley, Denalee, Denalea, Denaleigh

Denley (English) From the meadow near the valley 

Denly, Denlea, Denleah, Denlee, Denleigh, Denli, Denlie

Denman (English) One who lives in the valley 

Denmann, Denmin, Denmyn, Denmen, Denmon, Denmun

Dennis (French) A follower of Dionysus


Den, Denies, Denis, Dennes, Dennet, Denney, Dennie, Denys, Dennys

Dennison (English) The son of Dennis


Denison, Dennisun, Denisun, Dennisen, Denisen, Dennisan, Denisan

Deo (Greek) A godly man

Deonte (French) An outgoing man


Deontay, Deontaye, Deontae, Dionte, Diontay, Diontaye, Diontae

Deotis (American) A learned man; a scholar 

Deotiss, Deotys, Deotyss, Deotus, Deotuss

Derek (English) The ruler of the tribe


Dereck, Deric, Derick, Derik, Deriq, Derk, Derreck, Derrek, Derrick


Dervin (English) A gifted friend


Dervinn, Dervinne, Dervyn, Dervynn, Dervynne, Dervon, Dervan, Dervun

Deshan (Hindi) Of the nation 

Deshal, Deshad

Desiderio (Latin) One who is desired; hoped for 

Derito, Desi, Desideratus, Desiderios, Desiderius, Desiderus, Dezi, Diderot

Desmond (Gaelic) A man from South Munster 

Desmonde, Desmund, Desmunde, Dezmond, Dezmonde, Dezmund, Dezmunde, Desmee

Desperado (Spanish) A renegade

Destin (French) Recognizing one’s certain fortune; fate 

Destyn, Deston, Destun, Desten, Destan

Destrey (American) A cowboy 

Destry, Destree, Destrea, Destri, Destrie

Deutsch (German) A German

Devanshi (Hindi) A divine messenger 

Devanshie, Devanshy, Devanshey, Devanshee

Devante (Spanish) One who fights wrongdoing

Deverell (French) From the riverbank


Deverel, Deveral, Deverall, Devereau, Devereaux, Devere, Deverill, Deveril

Devlin (Gaelic) Having fierce bravery; a misfortunate man 

Devlyn, Devlon, Devlen, Devlan, Devlun

Devon (English) From the beautiful farmland; of the divine


Devan, Deven, Devenn, Devin, Devonn, Devone, Deveon, Devonne

Dewitt (Flemish) A blond-haired man


DeWitt, Dewytt, DeWytt, Dewit, DeWit, Dewyt, DeWyt

Dexter (Latin) A right-handed man; one who is skillful 

Dextor, Dextar, Dextur, Dextir, Dextyr, Dexton, Dextun, Dexten

Dhyanesh (Indian) One who meditates


Dhianesh, Dhyaneshe, Dhianeshe

Dice (American) A gambling man 

Dyce


Dichali (Native American) One who talks a lot 

Dichalie, Dichaly, Dichaley, Dichalee, Dichalea, Dichaleigh

*Diego (Spanish) Form of James, meaning “he who supplants” 

Dyego, Dago

Diesel (American) Having great strength 

Deisel, Diezel, Deizel, Dezsel

Dietrich (German) The ruler of the tribe 

Dedrick

Digby (Norse) From the town near the ditch


Digbey, Digbee, Digbea, Digbi, Digbie

Diji (African) A farmer 

Dijie, Dijee, Dijea, Dijy, Dijey

Dillon (Gaelic) Resembling a lion; a faithful man 

Dillun, Dillen, Dillan, Dillin, Dillyn, Dilon, Dilan, Dilin

Dino (Italian) One who wields a little sword


Dyno, Dinoh, Dynoh, Deano, Deanoh, Deeno, Deenoh, Deino

Dinos (Greek) Form of Constantine, meaning “one who is steadfast; firm” 

Dynos, Deanos, Deenos, Deinos, Dinose, Dinoz

Dins (American) One who climbs to the top 

Dinz, Dyns, Dynz

Dionysus (Greek) The god of wine and revelry 

Dion, Deion, Deon, Deonn, Deonys, Deyon, Diandre

Dior (French) The golden one 

D’Or, Diorr, Diorre, Dyor, Deor, Dyorre, Deorre

Diron (American) Form of Darren, meaning “a great man / a gift from God” 

Dirun, Diren, Diran, Dirin, Diryn, Dyron, Dyren

Dixon (English) The son of Dick


Dixen, Dixin, Dixyn, Dixan, Dixun

Doane (English) From the rolling hills 

Doan

Dobber (American) An independent man 

Dobbar, Dobbor, Dobbur, Dobbir, Dobbyr

Dobbs (English) A fiery man 

Dobbes, Dobes, Dobs

Domevlo (African) One who doesn’t judge others 

Domivlo, Domyvlo


Domingo (Spanish) Born on a Sunday


Domyngo, Demingo, Demyngo

*Dominic (Latin) A lord 

Demenico, Dom, Domenic, Domenico, Domenique, Domini, Dominick, Dominico

Domnall (Gaelic) A world ruler 

Domhnall, Domnull, Domhnull

Don (Scottish) Form of Donald, meaning “ruler of the world”


Donn, Donny, Donney, Donnie, Donni, Donnee, Donnea, Donne

Donald (Scottish) Ruler of the world


Don, Donold, Donuld, Doneld, Donild, Donyld

Donato (Italian) A gift from God

Donovan (Irish) A brown-haired chief


Donavan, Donavon, Donevon, Donovyn

Dor (Hebrew) Of this generation


Doram, Doriel, Dorli, Dorlie, Dorlee, Dorlea, Dorleigh, Dorly

Doran (Irish) A stranger; one who has been exiled 

Doren, Dorin, Doryn

Dorsey (Gaelic) From the fortress near the sea 

Dorsy, Dorsee, Dorsea, Dorsi, Dorsie

Dost (Arabic) A beloved friend 

Doste, Daust, Dauste, Dawst, Dawste

Dotson (English) The son of Dot


Dotsen, Dotsan, Dotsin, Dotsyn, Dotsun, Dottson, Dottsun, Dottsin

Dove (American) A peaceful man


Dovi, Dovie, Dovy, Dovey, Dovee, Dovea

Drade (American) A serious-minded man


Draid, Draide, Drayd, Drayde, Draed, Draede, Dradell, Dradel

Drake (English) Resembling a dragon


Drayce, Drago, Drakie

Drew (Welsh) One who is wise 

Drue, Dru

Driscoll (Celtic) A mediator; one who is sorrowful; a messenger 

Dryscoll, Driscol, Dryscol, Driskoll, Dryskoll, Driskol, Dryskol, Driskell


Druce (Gaelic / English) A wise man; a druid / the son of Drew


Drews, Drewce, Druece, Druse, Druson, Drusen

Drummond (Scottish) One who lives on the ridge 

Drummon, Drumond, Drumon, Drummund, Drumund, Drummun

Duane (Gaelic) A dark or swarthy man


Dewain, Dewayne, Duante, Duayne, Duwain, Duwaine, Duwayne, Dwain

Dublin (Irish) From the capital of Ireland


Dublyn, Dublen, Dublan, Dublon, Dublun

Duc (Vietnamese) One who has upstanding morals

Due (Vietnamese) A virtuous man

Duke (English) A title of nobility; a leader 

Dooke, Dook, Duki, Dukie, Dukey, Duky, Dukee, Dukea

Dumi (African) One who inspires others


Dumie, Dumy, Dumey, Dumee, Dumea

Dumont (French) Man of the mountain


Dumonte, Dumount, Dumounte

Duncan (Scottish) A dark warrior


Dunkan, Dunckan, Dunc, Dunk, Dunck

Dundee (Scottish) From the town on the Firth of Tay 

Dundea, Dundi, Dundie, Dundy, Dundey

Dung (Vietnamese) A brave man; a heroic man

Dunton (English) From the town on the hill 

Duntun, Dunten, Duntan, Duntin, Duntyn

Durin (Norse) In mythology, one of the fathers of the dwarves


Duryn, Duren, Duran, Duron, Durun

Durjaya (Hindi) One who is difficult to defeat

Durrell (English) One who is strong and protective 

Durrel, Durell, Durel

Dustin (English / German) From the dusty area / a courageous warrior 

Dustyn, Dusten, Dustan, Duston, Dustun, Dusty, Dustey, Dusti


Duvall (French) From the valley


Duval, Duvale

Dwade (English) A dark traveler


Dwaid, Dwaide, Dwayd, Dwayde, Dwaed, Dwaede

Dwight (Flemish) A white- or blond-haired man 

Dwite, Dwhite, Dwyght, Dwighte

Dyami (Native American) Resembling an eagle 

Dyamie, Dyamy, Dyamey, Dyamee, Dyamea, Dyame

Dyer (English) A creative man 

Dier, Dyar, Diar, Dy, Dye,


Di, Die

*TDylan (Welsh) Son of the sea


Dyllan, Dylon, Dyllon, Dylen, Dyllen, Dylun, Dyllun, Dylin

Dzigbode (African) One who is patient


E

Eagan (Irish) A fiery man 

Eegan, Eagen, Eegen, Eagon, Eegon, Eagun, Eegun

Eagle (Native American) Resembling the bird 

Eegle, Eagel, Eegel

Eamon (Irish) Form of Edmund, meaning “a wealthy protector”


Eaman, Eamen, Eamin, Eamyn, Eamun, Eamonn, Eames, Eemon

Ean (Gaelic) Form of John, meaning “God is gracious” 

Eion, Eyan, Eyon, Eian

Earl (English) A nobleman 

Earle, Erle, Erl, Eorl

Easey (American) An easygoing man


Easy, Easi, Easie, Easee, Easea, Eazey, Eazy, Eazi

Eastman (English) A man from the east 

East, Easte, Eeste

ˆEaston (English) Eastern place.


Eastan, Easten, Eastyn

Eckhard (German) Of the brave sword point 

Eckard, Eckardt, Eckhardt, Ekkehard, Ekkehardt, Ekhard, Ekhardt


Ed (English) Form of Edward, meaning “a wealthy protector”


Edd, Eddi, Eddie, Eddy, Eddey, Eddee, Eddea, Edi

Edan (Celtic) One who is full of fire 

Edon, Edun

Edbert (English) One who is prosperous and bright 

Edberte, Edburt, Edburte, Edbirt, Edbirte, Edbyrt, Edbyrte

Edenson (English) Son of Eden


Eadenson, Edensun, Eadensun, Edinson

Edgar (English) A powerful and wealthy spearman 

Eadger, Edgardo, Edghur, Edger

Edison (English) Son of Edward


Eddison, Edisun, Eddisun, Edisen, Eddisen, Edisyn, Eddisyn, Edyson

Edlin (Anglo-Saxon) A wealthy friend


Edlinn, Edlinne, Edlyn, Edlynn, Edlynne, Eadlyn, Eadlin, Edlen

Edmund (English) A wealthy protector


Ed, Eddie, Edmond, Eamon

Edom (Hebrew) A red-haired man


Edum, Edam, Edem, Edim, Edym

Edred (Anglo-Saxon) A king 

Edread, Edrid, Edryd

Edward (English) A wealthy protector


Ed, Eadward, Edik, Edouard, Eduard, Eduardo, Edvard, Edvardas, Edwardo

Edwardson (English) The son of Edward


Edwardsun, Eadwardsone, Eadwardsun

Edwin (English) A wealthy friend


Edwinn, Edwinne, Edwine, Edwyn, Edwynn, Edwynne, Edwen, Edwenn

Effiom (African) Resembling a crocodile


Efiom, Effyom, Efyom, Effeom, Efeom

Efigenio (Greek) Form of Eugene, meaning “a well-born man” 

Ephigenio, Ephigenios, Ephigenius, Efigenios


Efrain (Spanish) Form of Ephraim, meaning “one who is fertile; productive” 

Efraine, Efrayn, Efrayne, Efraen, Efraene, Efrane

Efrat (Hebrew) One who is honored


Efratt, Ephrat, Ephratt

Egesa (Anglo-Saxon) One who creates terror


Egessa, Egeslic, Egeslick, Egeslik

Eghert (German) An intelligent man


Egherte, Eghurt, Eghurte, Eghirt, Eghirte, Eghyrt

Egidio (Italian) Resembling a young goat


Egydio, Egideo, Egydeo, Egidiyo, Egydiyo, Egidius

Eilert (Scandinavian) Of the hard point


Elert, Eilart, Elart, Eilort, Elort, Eilurt, Elurt, Eilirt

Eilon (Hebrew) From the oak tree


Eilan, Eilin, Eilyn, Eilen, Eilun

Einar (Scandinavian) A leading warrior


Einer, Ejnar, Einir, Einyr, Einor, Einur, Ejnir, Ejnyr

Einri (Teutonic) An intelligent man


Einrie, Einry, Einrey, Einree, Einrea

Eisig (Hebrew) One who laughs often


Eisyg

Eladio (Spanish) A man from Greece


Eladeo, Eladiyo, Eladeyo

Elbert (English / German) A well-born man / a bright man 

Elberte, Elburt, Elburte, Elbirt, Elbirte, Ethelbert, Ethelburt, Ethelbirt

Eldan (English) From the valley of the elves

Eldon (English) From the sacred hill 

Eldun

Eldorado (Spanish) The golden man

Eldred (English) An old, wise advisor


Eldrid, Eldryd, Eldrad, Eldrod, Edlrud, Ethelred

Eldrick (English) An old, wise ruler


Eldrik, Eldric, Eldryck, Eldryk, Eldryc, Eldrich


Eleazar (Hebrew) God will help


Elazar, Eleasar, Eliezer, Elazaro, Eleazaro, Elazer

*Eli (Hebrew) One who has ascended; my God on High


Ely

Eliachim (Hebrew) God will establish


Eliakim, Elyachim, Elyakim, Eliakym

Elian (Spanish) A spirited man 

Elyan, Elien, Elyen, Elion, Elyon, Eliun, Elyun

Elias (Hebrew) Form of Elijah, meaning “Jehovah is my god” 

Eliyas

Elihu (Hebrew) My God is He 

Elyhu, Elihue, Elyhue

*TElijah (Hebrew) Jehovah is my God


Elija, Eliyahu, Eljah, Elja, Elyjah, Elyja, Elijuah, Elyjuah

Elimu (African) Having knowledge of science 

Elymu, Elimue, Elymue, Elimoo, Elymoo

Elisha (Hebrew) God is my salvation


Elisee, Eliseo, Elisher, Eliso, Elisio, Elysha, Elysee, Elyseo

Elliott (English) Form of Elijah, meaning “Jehovah is my God”


Eliot, Eliott, Elliot, Elyot

Ellory (Cornish) Resembling a swan


Ellorey, Elloree, Ellorea, Ellori, Ellorie, Elory, Elorey

Ellsworth (English) From the nobleman’s estate 

Elsworth, Ellswerth, Elswerth, Ellswirth, Elswirth, Elzie

Elman (English) A nobleman 

Elmann, Ellman, Ellmann

Elmo (English / Latin) A protector / an amiable man 

Elmoe, Elmow, Elmowe

Elmot (American) A lovable man


Elmott, Ellmot, Ellmott

Elof (Swedish) The only heir 

Eluf, Eloff, Eluff, Elov, Ellov, Eluv, Elluv

Elois (German) A famous warrior


Eloys, Eloyis, Elouis

Elpidio (Spanish) A fearless man; having heart 

Elpydio, Elpideo, Elpydeo, Elpidios, Elpydios, Elpidius


Elroy (Irish / English) A red-haired young man / a king 

Elroi, Elroye, Elric, Elryc, Elrik, Elryk, Elrick, Elryck

Elston (English) From the nobleman’s town 

Ellston, Elstun, Ellstun, Elson, Ellson, Elsun, Ellsun

Elton (English) From the old town


Ellton, Eltun, Elltun, Elten, Ellten, Eltin, Elltin, Eltyn

Eluwilussit (Native American) A holy man

Elvey (English) An elf warrior 

Elvy, Elvee, Elvea, Elvi, Elvie

Elvis (Scandinavian) One who is wise


Elviss, Elvys, Elvyss

Elzie (English) Form of Ellsworth, meaning “from the nobleman’s estate” 

Elzi, Elzy, Elzey, Elzee, Elzea, Ellzi, Ellzie, Ellzee

Emest (German) One who is serious


Emeste, Emesto, Emestio, Emestiyo, Emesteo, Emesteyo, Emo, Emst

Emil (Latin) One who is eager; an industrious man 

Emelen, Emelio, Emile, Emilian, Emiliano, Emilianus, Emilio, Emilion

ˆEmiliano (Spanish) form of Emil, meaning “one who is eager”

Emmanuel (Hebrew) God is with us


Manuel, Manny, Em, Eman, Emmannuel

ˆEmmett (German) A universal man


Emmet, Emmit, Emmitt, Emmot

Emrys (Welsh) An immortal man

Enapay (Native American) A brave man


Enapaye, Enapai, Enapae

Enar (Swedish) A great warrior 

Ener, Enir, Enyr, Enor, Enur

Engelbert (German) As bright as an angel


Englebert, Englbert, Engelburt, Engleburt, Englburt, Englebirt, Engelbirt, Englbirt

Enoch (Hebrew) One who is dedicated to God 

Enoc, Enok, Enock


Enrique (Spanish) The ruler of the estate


Enrico, Enriko, Enricko, Enriquez, Enrikay, Enreekay, Enrik, Enric

Enyeto (Native American) One who walks like a bear

Enzo (Italian) The ruler of the estate


Enzio, Enzeo, Enziyo, Enzeyo

Eoin Baiste (Irish) Refers to John the Baptist

Ephraim (Hebrew) One who is fertile; productive 

Eff, Efraim, Efram, Efrem, Efrain

*Eric (Scandinavian) Ever the ruler


Erek, Erich, Erick, Erik, Eriq, Erix, Errick, Eryk

Ernest (English) One who is sincere and determined; serious


Earnest, Ernesto, Ernestus, Ernst, Erno, Ernie, Erni, Erney

Eron (Spanish) Form of Aaron, meaning “one who is exalted” 

Erun, Erin, Eran, Eren, Eryn

Errigal (Gaelic) From the small church


Errigel, Errigol, Errigul, Errigil, Errigyl, Erigal, Erigel, Erigol

Erskine (Gaelic) From the high cliff


Erskin, Erskyne, Erskyn, Erskein, Erskeine, Erskien, Erskiene

Esam (Arabic) A safeguard 

Essam

Esben (Scandinavian) Of God 

Esbin, Esbyn, Esban, Esbon, Esbun

Esmé (French) One who is esteemed


Esmay, Esmaye, Esmai, Esmae, Esmeling, Esmelyng

Esmun (American) A kind man


Esmon, Esman, Esmen, Esmin, Esmyn

Esperanze (Spanish) Filled with hope


Esperance, Esperence, Esperenze, Esperanzo, Esperenzo

Estcott (English) From the eastern cottage 

Estcot

Esteban (Spanish) One who is crowned in victory 

Estebon, Estevan, Estevon, Estefan, Estefon, Estebe, Estyban, Estyvan


*TEthan (Hebrew) One who is firm and steadfast 

Ethen, Ethin, Ethyn, Ethon, Ethun, Eitan, Etan, Eithan

Ethanael (American) God has given me strength 

Ethaniel, Ethaneal, Ethanail, Ethanale

Ethel (Hebrew) One who is noble


Ethal, Etheal

Etlelooaat (Native American) One who shouts

Eudocio (Greek) One who is respected


Eudoceo, Eudociyo, Eudoceyo, Eudoco

*Eugene (Greek) A well-born man


Eugean, Eugenie, Ugene, Efigenio, Gene, Owen

Eulogio (Greek) A reasonable man


Eulogiyo, Eulogo, Eulogeo, Eulogeyo

Euodias (Greek) Having good fortune


Euodeas, Euodyas

Euphemios (Greek) One who is well-spoken


Eufemio, Eufemius, Euphemio, Eufemios, Euphemius, Eufemius

Euphrates (Turkish) From the great river


Eufrates, Euphraites, Eufraites, Euphraytes, Eufraytes

Eusebius (Greek) One who is devout


Esabio, Esavio, Esavius, Esebio, Eusabio, Eusaio, Eusebio, Eusebios

Eustace (Greek) Having an abundance of grapes 

Eustache, Eustachios, Eustachius, Eustachy, Eustaquio, Eustashe, Eustasius, Eustatius

*Evan (Welsh) Form of John, meaning “God is gracious” 

Evann, Evans, Even, Evin, Evon, Evyn, Evian, Evien

Evander (Greek) A benevolent man


Evandor, Evandar, Evandir, Evandur, Evandyr

ˆEverett (English) Form of Everhard, meaning “as strong as a bear”

Evett (American) A bright man 

Evet, Evatt, Evat, Evitt, Evit, Evytt, Evyt

Eyal (Hebrew) Having great strength

Eze (African) A king


Ezeji (African) The king of yams


Ezejie, Ezejy, Ezejey, Ezejee, Ezejea

Ezekiel (Hebrew) Strengthened by God


Esequiel, Ezechiel, Eziechiele, Eziequel, Ezequiel, Ezekial, Ezekyel, Esquevelle, Zeke


F

Factor (English) A businessman


Facter, Factur, Factir, Factyr, Factar

Fairbairn (Scottish) A fair-haired boy 

Fayrbairn, Faerbairn, Fairbaern, Fayrbaern, Faerbaern, Fairbayrn, Fayrbayrn, Faerbayrn

Fairbanks (English) From the bank along the path 

Fayrbanks, Faerbanks, Farebanks

Faisal (Arabic) One who is decisive; resolute 

Faysal, Faesal, Fasal, Feisal, Faizal, Fasel, Fayzal, Faezal

Fakhir (Arabic) A proud man 

Fakheer, Fakhear, Fakheir, Fakhier, Fakhyr, Faakhir, Faakhyr, Fakhr

Fakih (Arabic) A legal expert 

Fakeeh, Fakeah, Fakieh, Fakeih, Fakyh

Falco (Latin) Resembling a falcon; one who works with falcons


Falcon, Falconer, Falconner, Falk, Falke, Falken, Falkner, Faulconer

Fam (American) A family-oriented man

Fang (Scottish) From the sheep pen 

Faing, Fayng, Faeng

Faraji (African) One who provides consolation 

Farajie, Farajy, Farajey, Farajee, Farajea

Fardoragh (Irish) Having dark features

Fargo (American) One who is jaunty


Fargoh, Fargoe, Fargouh

Farha (Arabic) Filled with happiness


Farhah, Farhad, Farhan, Farhat, Farhani, Farhanie, Farhany, Farhaney


Fariq (Arabic) One who holds rank as lieutenant general 

Fareeq, Fareaq, Fareiq, Farieq, Faryq, Farik, Fareek, Fareak

Farnell (English) From the fern hill


Farnel, Farnall, Farnal, Fernauld, Farnauld, Fernald, Farnald

Farold (English) A mighty traveler


Farould, Farald, Farauld, Fareld

Farran (Irish / Arabic / English) Of the land / a baker / one who is adventurous 

Fairran, Fayrran, Faerran, Farren, Farrin, Farron, Ferrin, Ferron

Farrar (English) A blacksmith 

Farar, Farrer, Farrier, Ferrar, Ferrars, Ferrer, Ferrier, Farer

Farro (Italian) Of the grain 

Farroe, Faro, Faroe, Farrow, Farow

Fatik (Indian) Resembling a crystal


Fateek, Fateak, Fatyk, Fatiek, Fateik

Faust (Latin) Having good luck 

Fauste, Faustino, Fausto, Faustos, Faustus, Fauston, Faustin, Fausten

Fawcett (American) An audacious man


Fawcet, Fawcette, Fawcete, Fawce, Fawci, Fawcie, Fawcy, Fawcey

Fawwaz (Arabic) A successful man


Fawaz, Fawwad, Fawad

Fay (Irish) Resembling a raven 

Faye, Fai, Fae, Feich

Februus (Latin) A pagan god


Fedor (Russian) A gift from God

Faydor, Feodor, Fyodor, Fedyenka, Fyodr, Fydor, Fjodor


Feechi (African) One who worships God

Feechie, Feechy, Feechey, Feechee, Feachi, Feachie

Feivel (Hebrew) The brilliant one


Feival, Feivol, Feivil, Feivyl, Feivul, Feiwel, Feiwal, Feiwol

Felim (Gaelic) One who is always good 

Felym, Feidhlim, Felimy, Felimey, Felimee, Felimea, Felimi, Felimie

Felipe (Spanish) Form of Phillip, meaning “one who loves horses”


Felippe, Filip, Filippo, Fillip, Flip, Fulop, Fullop, Fulip


Felix (Latin) One who is happy and prosperous

Felton (English) From the town near the field 

Feltun, Felten, Feltan, Feltyn, Feltin

Fenn (English) From the marsh 

Fen

Ferdinand (German) A courageous voyager 

Ferdie, Ferdinando, Fernando

Fergus (Gaelic) The first and supreme choice 

Fearghas, Fearghus, Feargus, Fergie, Ferguson, Fergusson, Furgus, Fergy

Ferrell (Irish) A brave man; a hero


Ferell, Ferel, Ferrel

Fiacre (Celtic) Resembling a raven


Fyacre, Fiacra, Fyacra, Fiachra, Fyachra, Fiachre, Fyachre

Fielding (English) From the field


Fieldyng, Fielder, Field, Fielde, Felding, Feldyng, Fields

Fiero (Spanish) A fiery man 

Fyero

Finbar (Irish) A fair-haired man


Finnbar, Finnbarr, Fionn, Fionnbharr, Fionnbar, Fionnbarr, Fynbar, Fynnbar

Finch (English) Resembling the small bird


Fynch, Finche, Fynche, Finchi, Finchie, Finchy, Finchey, Finchee

Fineas (Egyptian) A dark-skinned man 

Fyneas, Finius, Fynius

Finian (Irish) A handsome man; fair


Finan, Finnian, Fionan, Finien, Finnien, Finghin, Finneen, Fineen

Finn (Gaelic) A fair-haired man


Fin, Fynn, Fyn, Fingal, Fingall

Finnegan (Irish) A fair-haired man


Finegan, Finnegen, Finegen, Finnigan, Finigan

Finnley (Gaelic) A fair-haired hero


Findlay, Findley, Finly, Finlay, Finlee, Finnly, Finnley

Fiorello (Italian) Resembling a little flower


Fiorelo, Fiorelio, Fioreleo, Fiorellio, Fiorelleo


Fisher (English) A fisherman 

Fischer, Fysher

Fitch (English) Resembling an ermine


Fytch, Fich, Fych, Fitche, Fytche

Fitzgerald (English) The son of Gerald 

Fytzgerald

Flann (Irish) One who has a ruddy complexion 

Flan, Flainn, Flannan, Flannery, Flanneri, Flannerie, Flannerey

Fletcher (English) One who makes arrows 

Fletch, Fletche, Flecher

Flynn (Irish) One who has a ruddy complexion 

Flyn, Flinn, Flin, Flen, Flenn, Floinn

Fogarty (Irish) One who has been exiled


Fogartey, Fogartee, Fogartea, Fogarti, Fogartie, Fogerty, Fogertey, Fogerti

Foley (English) A creative man 

Foly, Folee, Foli, Folie

Folker (German) A guardian of the people


Folkar, Folkor, Folkur, Folkir, Folkyr, Folke, Folko, Folkus

Fonso (German) Form of Alfonso, meaning “prepared for battle; eager and ready” 

Fonzo, Fonsie, Fonzell, Fonzie, Fonsi, Fonsy, Fonsey, Fonsee

Fontaine (French) From the water source


Fontayne, Fontaene, Fontane, Fonteyne, Fontana, Fountain

Ford (English) From the river crossing


Forde, Forden, Fordan, Fordon, Fordun, Fordin, Fordyn, Forday

Fouad (Arabic) One who has heart


Fuad

Francisco (Spanish) A man from France 

Francesco, Franchesco, Fransisco

Frank (Latin) Form of Francis, meaning “a man from France; one who is free.” 

Franco, Frankie

Fred (German) Form of Frederick, meaning “a peaceful ruler” 

Freddi, Freddie, Freddy, Freddey, Freddee, Freddea, Freddis, Fredis


Frederick (German) A peaceful ruler


Fred, Fredrick, Federico, Federigo, Fredek, Frederic, Frederich, Frederico, Frederik, Fredric

Freeborn (English) One who was born a free man 

Freeborne, Freebourn, Freebourne, Freeburn, Freeburne, Free

Fremont (French) The protector of freedom 

Freemont, Fremonte

Frigyes (Hungarian) A mighty and peaceful ruler

Frode (Norse) A wise man 

Froad, Froade

Froyim (Hebrew) A kind man 

Froiim

Fructuoso (Spanish) One who is fruitful


Fructo, Fructoso, Fructuso

Fu (Chinese) A wealthy man

Fudail (Arabic) Of high moral character


Fudaile, Fudayl, Fudayle, Fudale, Fudael, Fudaele

Fulbright (English) A brilliant man


Fullbright, Fulbrite, Fullbrite, Fulbryte, Fullbryte, Fulbert, Fullbert

Fulki (Indian) A spark 

Fulkie, Fulkey, Fulky, Fulkee, Fulkea

Fullerton (English) From Fuller’s town


Fullertun, Fullertin, Fullertyn, Fullertan, Fullerten

Fursey (Gaelic) The name of a missionary saint 

Fursy, Fursi, Fursie, Fursee, Fursea

Fyfe (Scottish) A man from Fifeshire


Fife, Fyffe, Fiffe, Fibh

Fyren (Anglo-Saxon) A wicked man


Fyrin, Fyryn, Fyran, Fyron, Fyrun


G

Gabai (Hebrew) A delightful man

Gabbana (Italian) A creative man


Gabbanah, Gabana, Gabanah, Gabbanna, Gabanna


Gabbo (English) To joke or scoff


Gabboe, Gabbow, Gabbowe

Gabor (Hebrew) God is my strength


Gabur, Gabar, Gaber, Gabir, Gabyr

Gabra (African) An offering 

Gabre

*TGabriel (Hebrew) A hero of God


Gabrian, Gabriele, Gabrielli, Gabriello, Gaby, Gab, Gabbi, Gabbie

Gad (Hebrew / Native American) Having good fortune / from the juniper tree 

Gadi, Gadie, Gady, Gadey, Gadee, Gadea

Gadiel (Arabic) God is my fortune


Gadiell, Gadiele, Gadielle, Gaddiel, Gaddiell, Gadil, Gadeel, Gadeal

Gaffney (Irish) Resembling a calf


Gaffny, Gaffni, Gaffnie, Gaffnee, Gaffnea

Gage (French) Of the pledge 

Gaige, Gaege, Gauge

Gahuj (African) A hunter

Gair (Gaelic) A man of short stature


Gayr, Gaer, Gaire, Gayre, Gaere, Gare

Gaius (Latin) One who rejoices 

Gaeus

Galal (Arabic) A majestic man 

Galall, Gallal, Gallall

Galbraith (Irish) A foreigner; a Scot


Galbrait, Galbreath, Gallbraith, Gallbreath, Galbraithe, Gallbraithe, Galbreathe, Gallbreathe

Gale (Irish / English) A foreigner / one who is cheerful 

Gail, Gaill, Gaille, Gaile, Gayl, Gayle, Gaylle, Gayll

Galen (Greek) A healer; one who is calm 

Gaelan, Gaillen, Galan, Galin, Galyn, Gaylen, Gaylin, Gaylinn

Gali (Hebrew) From the fountain


Galie, Galy, Galey, Galee, Galea, Galeigh

Galip (Turkish) A victorious man


Galyp, Galup, Galep, Galap, Galop


Gallagher (Gaelic) An eager helper


Gallaghor, Gallaghar, Gallaghur, Gallaghir, Gallaghyr, Gallager, Gallagar, Gallagor

Galt (English) From the high, wooded land 

Galte, Gallt, Gallte

Galtero (Spanish) Form of Walter, meaning “the commander of the army” 

Galterio, Galteriyo, Galtereo, Galtereyo, Galter, Galteros, Galterus, Gualterio

Gamaliel (Hebrew) God’s reward


Gamliel, Gamalyel, Gamlyel, Gamli, Gamlie, Gamly, Gamley, Gamlee

Gameel (Arabic) A handsome man


Gameal, Gamil, Gamiel, Gameil, Gamyl

Gamon (American) One who enjoys playing games 

Gamun, Gamen, Gaman, Gamin, Gamyn, Gammon, Gammun, Gamman

Gan (Chinese) A wanderer

Gandy (American) An adventurer


Gandey, Gandi, Gandie, Gandee, Gandea

Gann (English) One who defends with a spear 

Gan

Gannon (Gaelic) A fair-skinned man


Gannun, Gannen, Gannan, Gannin, Gannyn, Ganon, Ganun, Ganin

Garcia (Spanish) One who is brave in battle 

Garce, Garcy, Garcey, Garci, Garcie, Garcee, Garcea

Gared (English) Form of Gerard, meaning “one who is mighty with a spear” 

Garad, Garid, Garyd, Garod, Garud

Garman (English) A spearman 

Garmann, Garmen, Garmin, Garmon, Garmun, Garmyn, Gar, Garr

Garrett (English) Form of Gerard, meaning “one who is mighty with a spear” 

Garett, Garret, Garretson, Garritt, Garrot, Garrott, Gerrit, Gerritt

Garrison (French) Prepared 

Garris, Garrish, Garry, Gary

Garson (English) The son of Gar (Garrett, Garrison, etc.) 

Garrson, Garsen, Garrsen, Garsun, Garrsun, Garsone, Garrsone


Garth (Scandinavian) The keeper of the garden 

Garthe, Gart, Garte

Garvey (Gaelic) A rough but peaceful man


Garvy, Garvee, Garvea, Garvi, Garvie, Garrvey, Garrvy, Garrvee

Garvin (English) A friend with a spear


Garvyn, Garven, Garvan, Garvon, Garvun

Gary (English) One who wields a spear


Garey, Gari, Garie, Garea, Garee, Garry, Garrey, Garree

Gassur (Arabic) A courageous man


Gassor, Gassir, Gassyr, Gassar, Gasser

Gaston (French) A man from Gascony


Gastun, Gastan, Gasten, Gascon, Gascone, Gasconey, Gasconi, Gasconie

Gate (American) One who is close-minded 

Gates, Gait, Gaite, Gaits

*Gavin (Welsh) A little white falcon


Gavan, Gaven, Gavino, Gavyn, Gavynn, Gavon, Gavun, Gavyno

Gazali (African) A mystic 

Gazalie, Gazaly, Gazaley, Gazalee, Gazalea, Gazaleigh

Geirleif (Norse) A descendant of the spear


Geirleaf, Geerleif, Geerleaf

Geirstein (Norse) One who wields a rock-hard spear 

Geerstein, Gerstein

Gellert (Hungarian) A mighty soldier


Gellart, Gellirt, Gellyrt, Gellort, Gellurt

Genaro (Latin) A dedicated man


Genaroh, Genaroe, Genarow, Genarowe

Gene (English) Form of Eugene, meaning “a wellborn man”


Genio, Geno, Geneo, Gino, Ginio, Gineo

Genet (African) From Eden 

Genat, Genit, Genyt, Genot, Genut

Genoah (Italian) From the city of Genoa


Genoa, Genovise, Genovize


Geoffrey (English) Form of Jeffrey, meaning “a man of peace”


Geffrey, Geoff, Geoffery,


Geoffroy, Geoffry, Geofrey, Geofferi, Geofferie

George (Greek) One who works the earth; a farmer 

Georas, Geordi, Geordie, Georg, Georges, Georgi, Georgie, Georgio, Yegor, Jurgen, Joren

Gerald (German) One who rules with the spear 

Jerald, Garald, Garold, Gearalt, Geralde, Geraldo, Geraud, Gere, Gerek

Gerard (French) One who is mighty with a spear 

Gerord, Gerrard, Gared, Garrett

Geremia (Italian) Form of Jeremiah, meaning “one who is exalted by the Lord” 

Geremiah, Geremias, Geremija, Geremiya, Geremyah, Geramiah, Geramia

Germain (French / Latin) A man from Germany / one who is brotherly 

Germaine, German, Germane, Germanicus, Germano, Germanus, Germayn, Germayne

Gerry (German) Short form of names beginning with Ger-, such as Gerald or Gerard 

Gerrey, Gerri, Gerrie, Gerrea, Gerree

Gershom (Hebrew) One who has been exiled 

Gersham, Gershon, Gershoom, Gershem, Gershim, Gershym, Gershum, Gersh

Getachew (African) Their master

Ghazi (Arabic) An invader; a conqueror


Ghazie, Ghazy, Ghazey, Ghazee, Ghazea

Ghoukas (Armenian) Form of Lucas, meaning “a man from Lucania” 

Ghukas

Giancarlo (Italian) One who is gracious and mighty 

Gyancarlo

Gideon (Hebrew) A mighty warrior; one who fells trees 

Gideone, Gidi, Gidon, Gidion, Gid, Gidie, Gidy, Gidey

Gilam (Hebrew) The joy of the people


Gylam, Gilem, Gylem, Gilim, Gylim, Gilym, Gylym, Gilom


Gilbert (French / English) Of the bright promise / one who is trustworthy 

Gib, Gibb, Gil, Gilberto, Gilburt, Giselbert, Giselberto, Giselbertus

Gildas (Irish / English) One who serves God / the golden one


Gyldas, Gilda, Gylda, Gilde, Gylde, Gildea, Gyldea, Gildes

Giles (Greek) Resembling a young goat


Gyles, Gile, Gil, Gilles, Gillis, Gilliss, Gyle, Gyl

Gill (Gaelic) A servant 

Gyll, Gilly, Gilley, Gillee, Gillea, Gilli, Gillie, Ghill

Gillivray (Scottish) A servant of God


Gillivraye, Gillivrae, Gillivrai

Gilmat (Scottish) One who wields a sword 

Gylmat, Gilmet, Gylmet

Gilmer (English) A famous hostage


Gilmar, Gilmor, Gilmur, Gilmir, Gilmyr, Gillmer, Gillmar, Gillmor

Gilon (Hebrew) Filled with joy 

Gilun, Gilen, Gilan, Gilin, Gilyn, Gilo

Ginton (Arabic) From the garden


Gintun, Gintan, Ginten, Gintin, Gintyn

Giovanni (Italian) Form of John, meaning “God is gracious”


Geovani, Geovanney, Geovanni, Geovanny, Geovany, Giannino, Giovan, Giovani, Yovanny

Giri (Indian) From the mountain


Girie, Giry, Girey, Giree, Girea

Girvan (Gaelic) The small rough one


Gyrvan, Girven, Gyrven, Girvin, Gyrvin, Girvyn, Gyrvyn, Girvon

Giulio (Italian) One who is youthful 

Giuliano, Giuleo

Giuseppe (Italian) Form of Joseph, meaning “God will add”


Giuseppi, Giuseppie, Giuseppy, Giuseppee, Giuseppea, Giuseppey, Guiseppe, Guiseppi

Gizmo (American) One who is playful


Gismo, Gyzmo, Gysmo, Gizmoe, Gismoe, Gyzmoe, Gysmoe


Glade (English) From the clearing in the woods 

Glayd, Glayde, Glaid, Glaide, Glaed, Glaede

Glaisne (Irish) One who is calm; serene


Glaisny, Glaisney, Glaisni, Glaisnie, Glaisnee, Glasny, Glasney, Glasni

Glasgow (Scottish) From the city in Scotland 

Glasgo

Glen (Gaelic) From the secluded narrow valley 

Glenn, Glennard, Glennie, Glennon, Glenny, Glin, Glinn, Glyn

Glover (English) One who makes gloves


Glovar, Glovir, Glovyr, Glovur, Glovor

Gobind (Sanskrit) The cow finder


Gobinde, Gobinda, Govind, Govinda, Govinde

Goby (American) An audacious man 

Gobi, Gobie, Gobey, Gobee, Gobea

Godfrey (German) God is peace


Giotto, Godefroi, Godfry, Godofredo, Goffredo, Gottfrid, Gottfried, Godfried

Godfried (German) God is peace


Godfreed, Gjord

Gogo (African) A grandfa-therly man

Goldwin (English) A golden friend


Goldmine, Goldwinn, Goldwinne, Goldwen, Goldwenn, Goldwenne, Goldwyn, Goldwynn

Goode (English) An upstanding man


Good, Goodi, Goodie, Goody, Goodey, Goodee, Goodea

Gordon (Gaelic) From the great hill; a hero 

Gorden, Gordin, Gordyn, Gordun, Gordan, Gordi, Gordie, Gordee

Gormley (Irish) The blue spearman


Gormly, Gormlee, Gormlea, Gormleah, Gormleigh, Gormli, Gormlie, Gormaly


Goro (Japanese) The fifth-born child

Gotzon (Basque) A heavenly messenger; an angel

Gower (Welsh) One who is pure; chaste


Gwyr, Gowyr, Gowir, Gowar, Gowor, Gowur

Gozal (Hebrew) Resembling a baby bird


Gozall, Gozel, Gozell, Gozale, Gozele

Grady (Gaelic) One who is famous; noble 

Gradey, Gradee, Gradea, Gradi, Gradie, Graidy, Graidey, Graidee

Graham (English) From the gravelled area; from the gray home 

Graem

Grand (English) A superior man


Grande, Grandy, Grandey, Grandi, Grandie, Grandee, Grandea, Grander

Granger (English) A farmer 

Grainger, Graynger, Graenger, Grange, Graynge, Graenge, Grainge, Grangere

Grant (English) A tall man; a great man 

Grante, Graent

Granville (French) From the large village


Granvylle, Granvil, Granvyl, Granvill, Granvyll, Granvile, Granvyle, Grenvill

Gray (English) A gray-haired man


Graye, Grai, Grae, Greye, Grey, Graylon, Graylen, Graylin

Grayson (English) The son of a gray-haired man 

Graysen, Graysun, Graysin, Greyson, Graysan, Graison, Graisun, Graisen

Greenwood (English) From the green forest 

Greenwode

Gregory (Greek) One who is vigilant; watchful 

Greg, Greggory, Greggy, Gregori, Gregorie, Gregry, Grigori

Gremian (Anglo-Saxon) One who enrages others 

Gremien, Gremean, Gremyan

Gridley (English) From the flat meadow


Gridly, Gridlee, Gridlea, Gridleah, Gridleigh, Gridli, Gridlie


Griffin (Latin) Having a hooked nose


Griff, Griffen, Griffon, Gryffen, Gryffin, Gryphen

Griffith (Welsh) A mighty chief


Griffyth, Gryffith, Gryffyth

Grimsley (English) From the dark meadow 

Grimsly, Grimslee, Grimslea, Grimsleah, Grimsleigh, Grimsli, Grimslie

Griswold (German) From the gray forest


Griswald, Gryswold, Gryswald, Greswold, Greswald

Guban (African) One who has been burnt


Guben, Gubin, Gubyn, Gubon, Gubun

Guedado (African) One who is unwanted

Guerdon (English) A warring man


Guerdun, Guerdan, Guerden, Guerdin, Guerdyn

Guido (Italian) One who acts as a guide


Guidoh, Gwedo, Gwido, Gwydo, Gweedo

Guillaume (French) Form of William, meaning “the determined protector” 

Gillermo, Guglielmo, Guilherme, Guillermo, Gwillyn, Gwilym, Guglilmo

Gulshan (Hindi) From the gardens

ˆGunner (Scandinavian) A bold warrior


Gunnar, Gunnor, Gunnur, Gunnir, Gunnyr

Gunnolf (Norse) A warrior wolf


Gunolf, Gunnulf, Gunulf

Gur (Hebrew) Resembling a lion cub


Guryon, Gurion, Guriel, Guriell, Guryel, Guryell, Guri, Gurie

Gurpreet (Indian) A devoted follower


Gurpreat, Gurpriet, Gurpreit, Gurprit, Gurpryt

Guru (Indian) A teacher; a religious head

Gurutz (Basque) Of the holy cross 

Guruts

Gus (German) A respected man; one who is exalted 

Guss


Gustav (Scandinavian) Of the staff of the gods 

Gus, Gustave, Gussie, Gustaf, Gustof, Tavin

Gusty (American) Of the wind; a revered man 

Gustey, Gustee, Gustea, Gusti, Gustie, Gusto

Guwayne (American) Form of Wayne, meaning “one who builds wagons” 

Guwayn, Guwain, Guwaine, Guwaen, Guwaene, Guwane

Gwalchmai (Welsh) A battle hawk

Gwandoya (African) Suffering a miserable fate

Gwydion (Welsh) In mythology, a magician 

Gwydeon, Gwydionne, Gwydeonne

Gylfi (Scandinavian) A king 

Gylfie, Gylfee, Gylfea, Gylfi, Gylfie, Gylphi, Gylphie, Gylphey

Gypsy (English) A wanderer; a nomad


Gipsee, Gipsey, Gipsy, Gypsi, Gypsie, Gypsey, Gypsee, Gipsi


H

Habimama (African) One who believes in God 

Habymama

Hadden (English) From the heather-covered hill 

Haddan, Haddon, Haddin, Haddyn, Haddun

Hadriel (Hebrew) The splendor of God


Hadryel, Hadriell, Hadryell

Hadwin (English) A friend in war


Hadwinn, Hadwinne, Hadwen, Hadwenn, Hadwenne, Hadwyn, Hadwynn, Hadwynne

Hafiz (Arabic) A protector 

Haafiz, Hafeez, Hafeaz, Hafiez, Hafeiz, Hafyz, Haphiz, Haaphiz

Hagar (Hebrew) A wanderer

Hagen (Gaelic) One who is youthful


Haggen, Hagan, Haggan, Hagin, Haggin, Hagyn, Haggyn, Hagon


Hagop (Armenian) Form of James, meaning “he who supplants”


Hagup, Hagap, Hagep, Hagip, Hagyp

Hagos (African) Filled with happiness

Hahnee (Native American) A beggar


Hahnea, Hahni, Hahnie, Hahny, Hahney

Haim (Hebrew) A giver of life 

Hayim, Hayyim

Haines (English) From the vined cottage; from the hedged enclosure 

Haynes, Haenes, Hanes, Haine, Hayne, Haene, Hane

Hajari (African) One who takes flight


Hajarie, Hajary, Hajarey, Hajaree, Hajarea

Haji (African) Born during the hajj


Hajie, Hajy, Hajey, Hajee, Hajea

Hakan (Norse / Native American) One who is noble / a fiery man

Hakim (Arabic) One who is wise; intelligent 

Hakeem, Hakeam, Hakeim, Hakiem, Hakym

Hal (English) A form of Henry, meaning “the ruler of the house” a form of Harold, meaning “the ruler of an army”

Halford (English) From the hall by the ford 

Hallford, Halfurd, Hallfurd, Halferd, Hallferd

Halil (Turkish) A beloved friend


Haleel, Haleal, Haleil, Haliel, Halyl

Halla (African) An unexpected gift


Hallah, Hala, Halah

Hallberg (Norse) From the rocky mountain 

Halberg, Hallburg, Halburg

Halle (Norse) As solid as a rock

Halley (English) From the hall near the meadow 

Hally, Halli, Hallie, Halleigh, Hallee, Halleah, Hallea

Halliwell (English) From the holy spring


Haligwell

Hallward (English) The guardian of the hall


Halward, Hallwerd, Halwerd, Hallwarden, Halwarden, Hawarden, Haward, Hawerd


Hamid (Arabic / Indian) A praiseworthy man / a beloved friend


Hameed, Hamead, Hameid, Hamied, Hamyd, Haamid

Hamidi (Swahili) One who is commendable 

Hamidie, Hamidy, Hamidey, Hamidee, Hamidea, Hamydi, Hamydie, Hamydee

Hamilton (English) From the flat-topped hill 

Hamylton, Hamiltun, Hamyltun, Hamilten, Hamylten, Hamelton, Hameltun, Hamelten

Hamlet (German) From the little home


Hamlett, Hammet, Hammett, Hamnet, Hamnett, Hamlit, Hamlitt, Hamoelet

Hammer (German) One who makes hammers; a carpenter 

Hammar, Hammor, Hammur, Hammir, Hammyr

Hampden (English) From the home in the valley 

Hampdon, Hampdan, Hampdun, Hampdyn, Hampdin

Hancock (English) One who owns a farm 

Hancok, Hancoc

Hanford (English) From the high ford


Hanferd, Hanfurd, Hanforde, Hanferde, Hanfurde

Hanisi (Swahili) Born on a Thursday


Hanisie, Hanisy, Hanisey, Hanisee, Hanisea, Hanysi, Hanysie, Hanysy

Hank (English) Form of Henry, meaning “the ruler of the house”


Hanke, Hanks, Hanki, Hankie, Hankee, Hankea, Hanky, Hankey

Hanley (English) From the high meadow 

Hanly, Hanleigh, Hanleah, Hanlea, Hanlie, Hanli

Hanoch (Hebrew) One who is dedicated


Hanock, Hanok, Hanoc

Hanraoi (Irish) Form of Henry, meaning “the ruler of the house”

Hansraj (Hindi) The swan king

Hardik (Indian) One who has heart


Hardyk, Hardick, Hardyck, Hardic, Hardyc

Hare (English) Resembling a rabbit


Harence (English) One who is swift


Harince, Harense, Harinse

Hari (Indian) Resembling a lion


Harie, Hary, Harey, Haree, Harea

Harim (Arabic) A superior man


Hareem, Haream, Hariem, Hareim, Harym

Harkin (Irish) Having dark red hair


Harkyn, Harken, Harkan, Harkon, Harkun

Harlemm (American) A soulful man


Harlam, Harlom, Harlim, Harlym, Harlem

Harlow (English) From the army on the hill 

Harlowe, Harlo, Harloe

Harold (Scandinavian) The ruler of an army 

Hal, Harald, Hareld, Harry, Darold

Harper (English) One who plays or makes harps 

Harpur, Harpar, Harpir, Harpyr, Harpor, Hearpere

Harrington (English) From Harry’s town; from the herring town 

Harringtun, Harryngton, Harryngtun, Harington, Haringtun, Haryngton, Haryntun

Harrison (English) The son of Harry


Harrisson, Harris, Harriss, Harryson

Harshad (Indian) A bringer of joy


Harsh, Harshe, Harsho, Harshil, Harshyl, Harshit, Harshyt

Hartford (English) From the stag’s ford


Harteford, Hartferd, Harteferd, Hartfurd, Hartefurd, Hartforde, Harteforde, Hartferde

Haru (Japanese) Born during the spring

Harvey (English / French) One who is ready for battle / a strong man


Harvy, Harvi, Harvie, Harvee, Harvea, Harv, Harve, Hervey

Hasim (Arabic) One who is decisive


Haseem, Haseam, Hasiem, Haseim, Hasym


Haskel (Hebrew) An intelligent man


Haskle, Haskell, Haskil, Haskill, Haske, Hask

Hasso (German) Of the sun 

Hassoe, Hassow, Hassowe

Hassun (Native American) As solid as a stone

Hastiin (Native American) A man

Hastin (Hindi) Resembling an elephant


Hasteen, Hastean, Hastien, Hastein, Hastyn

Hawes (English) From the hedged place


Haws, Hayes, Hays, Hazin, Hazen, Hazyn, Hazon, Hazan

Hawiovi (Native American) One who descends on a ladder


Hawiovie, Hawiovy, Hawiovey, Hawiovee, Hawiovea

Hawkins (English) Resembling a small hawk


Haukins, Hawkyns, Haukyn

Hawthorne (English) From the hawthorn tree 

Hawthorn

*THayden (English) From the hedged valley 

Haydan, Haydon, Haydun, Haydin, Haydyn, Haden, Hadan, Hadon

Haye (Scottish) From the stockade 

Hay, Hae, Hai

Hazaiah (Hebrew) God will decide


Hazaia, Haziah, Hazia

Hazleton (English) From the hazel-tree town 

Hazelton, Hazletun, Hazelton, Hazleten, Hazelten

Heath (English) From the untended land of flowering shrubs


Heathe, Heeth, Heethe

Heaton (English) From the town on high ground 

Heatun, Heeton, Heetun, Heaten, Heeten

Heber (Hebrew) A partner or companion


Heeber, Hebar, Heebar, Hebor, Heebor, Hebur, Heebur, Hebir

Hector (Greek) One who is steadfast; in mythology, the prince of Troy 

Hecter, Hekter, Heckter


Helio (Greek) Son of the sun


Heleo, Helios, Heleos

Hem (Indian) The golden son

Hemendu (Indian) Born beneath the golden moon 

Hemendue, Hemendoo

Hemi (Maori) Form of James, meaning “he who supplants” 

Hemie, Hemy, Hemee, Hemea, Hemey

Henderson (Scottish) The son of Henry


Hendrie, Hendries, Hendron, Hendri, Hendry, Hendrey, Hendree, Hendrea

Hendrick (English) Form of Henry, meaning “the ruler of the house”


Hendryck, Hendrik, Hendryk, Hendric, Hendryc

Henley (English) From the high meadow 

Henly, Henleigh, Henlea, Henleah, Henlee, Henli, Henlie

*Henry (German) The ruler of the house


Hal, Hank, Harry, Henny, Henree, Henri, Hanraoi, Hendrick

Heraldo (Spanish) Of the divine

Hercules (Greek) In mythology, a son of Zeus who possessed superhuman strength 

Herakles, Hercule, Herculi, Herculie, Herculy, Herculey, Herculee

Herman (German) A soldier 

Hermon, Hermen, Hermun, Hermin, Hermyn, Hermann, Hermie

Herne (English) Resembling a heron


Hern, Hearn, Hearne

Hero (Greek) The brave defender


Heroe, Herow, Herowe

Hershel (Hebrew) Resembling a deer


Hersch, Herschel, Herschell, Hersh, Hertzel, Herzel, Herzl, Heschel

Herwin (Teutonic) A friend of war


Herwinn, Herwinne, Herwen, Herwenn, Herwenne, Herwyn, Herwynn, Herwynne

Hesed (Hebrew) A kind man

Hesutu (Native American) A rising yellow-jacket nest 

Hesutou, Hesoutou

Hewson (English) The son of Hugh 

Hewsun


Hiawatha (Native American) He who makes rivers 

Hiawathah, Hyawatha, Hiwatha, Hywatha

Hickok (American) A famous frontier marshal 

Hickock, Hickoc, Hikock, Hikoc, Hikok, Hyckok, Hyckock, Hyckoc

Hidalgo (Spanish) The noble one


Hydalgo

Hideaki (Japanese) A clever man; having wisdom 

Hideakie, Hideaky, Hideakey, Hideakee, Hideakea

Hieronim (Polish) Form of Jerome, meaning “of the sacred name” 

Hieronym, Hieronymos, Hieronimos, Heronim, Heronym, Heronymos, Heronimos

Hietamaki (Finnish) From the sand hill


Hietamakie, Hietamaky, Hietamakey, Hietamakee, Hietamakea

Hieu (Vietnamese) A pious man

Hikmat (Islamic) Filled with wisdom


Hykmat

Hildefuns (German) One who is ready for battle 

Hildfuns, Hyldefuns, Hyldfuns

Hillel (Hebrew) One who is praised


Hyllel, Hillell, Hyllell, Hilel, Hylel, Hilell, Hylell

Hiranmay (Indian) The golden one


Hiranmaye, Hiranmai, Hiranmae, Hyranmay, Hyranmaye, Hyranmai, Hyranmae

Hiroshi (Japanese) A generous man


Hiroshie, Hiroshy, Hiroshey, Hiroshee, Hiroshea, Hyroshi, Hyroshie, Hyroshey

Hirsi (African) An amulet 

Hirsie, Hirsy, Hirsey, Hirsee, Hirsea

Hisoka (Japanese) One who is secretive


Hysoka, Hisokie, Hysokie, Hisoki, Hysoki, Hisokey, Hysokey, Hisoky

Hitakar (Indian) One who wishes others well 

Hitakarin, Hitakrit


Hobart (American) Form of Hubert, meaning “having a shining intellect” 

Hobarte, Hoebart, Hoebarte, Hobert, Hoberte, Hoburt, Hoburte, Hobirt

Hohberht (German) One who is high and bright 

Hohbert, Hohburt, Hohbirt, Hohbyrt, Hoh

Holcomb (English) From the deep valley 

Holcom, Holcombe

Holden (English) From a hollow in the valley 

Holdan, Holdyn, Holdon

Holland (American) From the Netherlands


Hollend, Hollind, Hollynd, Hollande, Hollende, Hollinde, Hollynde

Hollis (English) From the holly tree


Hollys, Holliss, Hollyss, Hollace, Hollice, Holli, Hollie,


Holly

Holman (English) A man from the valley


Holmann, Holmen, Holmin, Holmyn, Holmon, Holmun

Holt (English) From the forest 

Holte, Holyt, Holyte, Holter, Holtar, Holtor, Holtur, Holtir

Honaw (Native American) Resembling a bear 

Honawe, Honau

Hondo (African) A warring man


Hondoh, Honda, Hondah

Honesto (Spanish) One who is honest


Honestio, Honestiyo, Honesteo, Honesteyo, Honestoh

Honon (Native American) Resembling a bear 

Honun, Honen, Honan, Honin, Honyn

Honovi (Native American) Having great strength 

Honovie, Honovy, Honovey, Honovee, Honovea

Honza (Czech) A gift from God

Horsley (English) From the horse meadow


Horsly, Horslea, Horsleah, Horslee, Horsleigh, Horsli, Horslie

Horst (German) From the thicket


Horste, Horsten, Horstan, Horstin, Horstyn, Horston, Horstun, Horstman


Hoshi (Japanese) Resembling a star


Hoshiko, Hoshyko, Hoshie, Hoshee, Hoshea, Hoshy, Hoshey

Hototo (Native American) One who whistles; a warrior spirit that sings

Houston (Gaelic/English) From Hugh’s town, from the town on the hill 

Huston, Houstyn, Hustin, Husten, Hustin, Houstun

Howard (English) The guardian of the home 

Howerd, Howord, Howurd, Howird, Howyrd, Howi, Howie, Howy

Howi (Native American) Resembling a turtle dove

Hrothgar (Anglo-Saxon) A king


Hrothgarr, Hrothegar, Hrothegarr, Hrothgare, Hrothegare

Hubert (German) Having a shining intellect 

Hobart, Huberte, Huburt, Huburte, Hubirt, Hubirte, Hubyrt, Hubyrte, Hubie, Uberto

Hudson (English) The son of Hugh; from the river 

Hudsun, Hudsen, Hudsan, Hudsin, Hudsyn

Hugin (Norse) A thoughtful man


Hugyn, Hugen, Hugan, Hugon, Hugun

Humam (Arabic) A generous and brave man

Hungan (Haitian) A spirit master or priest 

Hungen, Hungon, Hungun, Hungin, Hungyn

Hungas (Irish) A vigorous man

*THunter (English) A great huntsman and provider 

Huntar, Huntor, Huntur, Huntir, Huntyr, Hunte, Hunt, Hunting

Husky (American) A big man; a manly man


Huski, Huskie, Huskey, Huskee, Huskea, Husk, Huske

Huslu (Native American) Resembling a hairy bear 

Huslue, Huslou

Husto (Spanish) A righteous man


Hustio, Husteo, Hustiyo, Husteyo

Huynh (Vietnamese) An older brother


I

Iakovos (Hebrew) Form of Jacob, meaning “he who supplants”


Iakovus, Iakoves, Iakovas, Iakovis, Iakovys

*lan (Gaelic) Form of John, meaning “God is gracious” 

Iain, Iaine, Iayn, Iayne, Iaen, Iaene, Iahn

Iavor (Bulgarian) From the sycamore tree


Iaver, Iavur, Iavar, Iavir, Iavyr

Ibrahim (Arabic) Form of Abraham, meaning “father of a multitude; father of nations”


Ibraheem, Ibraheim, Ibrahiem, Ibraheam, Ibrahym

Ichabod (Hebrew) The glory has gone


Ikabod, Ickabod, Icabod, Ichavod, Ikavod, Icavod, Ickavod, Icha

Ichtaca (Nahuatl) A secretive man


Ichtaka, Ichtacka

Ida (Anglo-Saxon) A king 

Idah

Idi (African) Born during the holiday of Idd


Idie, Idy, Idey, Idee, Idea

Ido (Arabic / Hebrew) A mighty man / to evaporate 

Iddo, Idoh, Iddoh

Idris (Welsh) An eager lord 

Idrys, Idriss, Idrisse, Idryss, Idrysse

Iefan (Welsh) Form of John, meaning “God is gracious” 

Iefon, Iefen, Iefin, Iefyn, Iefun, Ifan, Ifon, Ifen

Ifor (Welsh) An archer 

Ifore, Ifour, Ifoure

Igasho (Native American) A wanderer


Igashoe, Igashow, Igashowe

Ignatius (Latin) A fiery man; one who is ardent 

Ignac, Ignace, Ignacio, Ignacius, Ignatious, Ignatz, Ignaz, Ignazio

Igor (Scandinavian / Russian) A hero / Ing’s soldier 

Igoryok

Ihit (Indian) One who is honored 

Ihyt, Ihitt, Ihytt

Ihsan (Arabic) A charitable man


Ihsann, Ihsen, Ihsin, Ihsyn, Ihson, Ihsun


Ike (Hebrew) Form of Isaac, meaning “full of laughter” 

Iki, Ikie, Iky, Ikey, Ikee, Ikea

Iker (Basque) A visitor 

Ikar, Ikir, Ikyr, Ikor, Ikur

Ilario (Italian) A cheerful man 

Ilareo, Ilariyo, Ilareyo, Ilar, Ilarr, Ilari, Ilarie, Ilary

Ilhuitl (Nahuatl) Born during the daytime

Illanipi (Native American) An amazing man 

Illanipie, Illanipy, Illanipey, Illanipee, Illanipea

Iluminado (Spanish) One who shines brightly 

Illuminado, Iluminato, Illuminato, Iluminados, Iluminatos, Illuminados, Illuminatos

Imaran (Indian) Having great strength


Imaren, Imaron, Imarun, Imarin, Imaryn

Inaki (Basque) An ardent man 

Inakie, Inaky, Inakey, Inakee, Inakea, Inacki, Inackie, Inackee

Ince (Hungarian) One who is innocent 

Inse

Indiana (English) From the land of the Indians; from the state of Indiana 

Indianna, Indyana, Indyanna

Ingemar (Scandinavian) The son of Ing


Ingamar, Ingemur, Ingmar, Ingmur, Ingar, Ingemer, Ingmer

Inger (Scandinavian) One who is fertile 

Inghar, Ingher

Ingo (Scandinavian / Danish) A lord / from the meadow 

Ingoe, Ingow, Ingowe

Ingram (Scandinavian) A raven of peace


Ingra, Ingrem, Ingrim, Ingrym, Ingrum, Ingrom, Ingraham, Ingrahame, Ingrams

Iniko (African) Born during troubled times 

Inicko, Inico, Inyko, Inycko, Inyco

Iranga (Sri Lankan) One who is special

Irenbend (Anglo-Saxon) From the iron bend 

Ironbend

Irwin (English) A friend of the wild boar


Irwinn, Irwinne, Irwyn, Irwynne, Irwine, Irwen, Irwenn, Irwenne


*TIsaac (Hebrew) Full of laughter


Ike, Isaack, Isaak, Isac, Isacco, Isak, Issac, Itzak

*TIsaiah (Hebrew) God is my salvation


Isa, Isaia, Isais, Isia, Isiah, Issiah, Izaiah, Iziah

Iseabail (Hebrew) One who is devoted to God 

Iseabaile, Iseabayl, Iseabyle, Iseabael, Iseabaele

Isham (English) From the iron one’s estate


Ishem, Ishom, Ishum, Ishim, Ishym, Isenham

Isidore (Greek) A gift of Isis 

Isador, Isadore, Isidor, Isidoro, Isidorus, Isidro

Iskander (Arabic) Form of Alexander, meaning “a helper and defender of mankind” 

Iskinder, Iskandar, Iskindar, Iskynder, Iskyndar, Iskender, Iskendar

Israel (Hebrew) God perseveres


Israeli, Israelie, Isreal, Izrael

Istvan (Hungarian) One who is crowned


Istven, Istvin, Istvyn, Istvon, Istvun

Iulian (Romanian) A youthful man


Iulien, Iulio, Iuleo

Ivan (Slavic) Form of John, meaning “God is gracious” 

Ivann, Ivanhoe, Ivano, Iwan, Iban, Ibano, Ivanti, Ivantie

Ives (Scandinavian) The archer’s bow; of the yew wood 

Ivair, Ivar, Iven, Iver, Ivo, Ivon, Ivor, Ivaire

Ivy (English) Resembling the evergreen vining plant 

Ivee, Ivey, Ivie, Ivi, Ivea

Iyar (Hebrew) Surrounded by light


Iyyar, Iyer, Iyyer


J

Ja (Korean / African) A handsome man / one who is magnetic

Jabari (African) A valiant man 

Jabarie, Jabary, Jabarey, Jabaree, Jabarea

Jabbar (Indian) One who consoles others 

Jabar


Jabin (Hebrew) God has built; one who is perceptive

Jabon (American) A fiesty man 

Jabun, Jabin, Jabyn, Jaben, Jaban

Jace (Hebrew) God is my salvation


Jacen, Jacey, Jacian, Jacy, Jaice, Jayce, Jaece, Jase

Jacinto (Spanish) Resembling a hyacinth


Jacynto, Jacindo, Jacyndo, Jacento, Jacendo, Jacenty, Jacentey, Jacentee

*TJack (English) Form of John, meaning “God is gracious” 

Jackie, Jackman, Jacko, Jacky, Jacq, Jacqin, Jak, Jaq

*Jackson (English) The son of Jack or John 

Jacksen, Jacksun, Jacson, Jakson, Jaxen, Jaxon, Jaxun, Jaxson, Jaxson

*TJacob (Hebrew) He who supplants


Jake, James, Kuba, Iakovos, Yakiv, Yankel, Yaqub, Jaco, Jacobo, Jacobi, Jacoby, Jacobie, Jacobey, Jacobo

Jacoby (Hebrew) Form of Jacob, meaning “he who supplants”

Jadal (American) One who is punctual


Jadall, Jadel, Jadell

Jade (Spanish) Resembling the green gemstone 

Jadee, Jadie, Jayde, Jaden

ˆ*TJaden (Hebrew / English) One who is thankful to God; God has heard / form of Jade, meaning “resembling the green gemstone” 

Jaiden, Jadyn, Jaeden, Jaidyn, Jayden, Jaydon

Jagan (English) One who is self-confident 

Jagen, Jagin, Jagyn, Jagon, Jagun, Jago

Jahan (Indian) Man of the world


Jehan, Jihan, Jag, Jagat, Jagath

Jaidayal (Indian) The victory of kindness


Jadayal, Jaydayal, Jaedayal

Jaime (Spanish) Form of James, meaning “he who supplants”


Jamie, Jaime, Jaimee, Jaimey, Jaimi, Jaimie, Jaimy, Jamee

Jaimin (French) One who is loved


Jaimyn, Jamin, Jamyn, Jaymin, Jaymyn, Jaemin, Jaemyn


Jairdan (American) One who enlightens others 

Jardan, Jayrdan, Jaerdan, Jairden, Jarden, Jayrden, Jaerden

Jaja (African) A gift from God

Jajuan (American) One who loves God

Jake (English) Form of Jacob, meaning “he who supplants” 

Jaik, Jaike, Jayk, Jayke, Jakey, Jaky

Jakome (Basque) Form of James, meaning “he who supplants”


Jackome, Jakom, Jackom, Jacome

ˆTJalen (American) One who heals others; one who is tranquil


Jaylon, Jaelan, Jalon, Jaylan, Jaylen, Jalan, Jaylin

Jamal (Arabic) A handsome man


Jamail, Jahmil, Jam, Jamaal, Jamy, Jamar

Jamar (American) Form of Jamal, meaning “a handsome man”


Jamarr, Jemar, Jemarr, Jimar, Jimarr, Jamaar, Jamari, Jamarie

*TJames (Hebrew) Form of Jacob, meaning “he who supplants”


Jaimes, Jaymes, Jame, Jaym, Jaim, Jaem, Jaemes, Jamese, Jim, Jaime, Diego, Hagop, Hemi, Jakome

ˆJameson (English) The son of James


Jaimison, Jamieson, Jaymeson, Jamison, Jaimeson, Jaymison, Jaemeson, Jaemison

Jamin (Hebrew) The right hand of favor 

Jamian, Jamiel, Jamon, Jaymin, Jaemin, Jaymon

Janesh (Hindi) A leader of the people 

Janeshe

Japa (Indian) One who chants 

Japeth, Japesh, Japendra

Japheth (Hebrew) May he expand; in the Bible, one of Noah’s sons


Jaypheth, Jaepheth, Jaipheth, Jafeth, Jayfeth

Jarah (Hebrew) One who is as sweet as honey 

Jarrah, Jara, Jarra


Jared (Hebrew) of the descent; descending


Jarad, Jarod, Jarrad, Jarryd, Jarred, Jarrod, Jaryd, Jerod, Jerrad, Jered

Jarman (German) A man from Germany


Jarmann, Jerman, Jermann

Jaron (Israeli) A song of rejoicing


Jaran, Jaren, Jarin, Jarran, Jarren, Jarrin, Jarron, Jaryn

Jaroslav (Slavic) Born with the beauty of spring 

Jaroslaw

Jarrett (English) One who is strong with the spear 

Jaret, Jarret, Jarrott, Jerett, Jarritt, Jaret

*Jason (Hebrew / Greek) God is my salvation / a healer; in mythology, the leader of the Argonauts


Jacen, Jaisen, Jaison, Jasen, Jasin, Jasun, Jayson, Jaysen

ˆJaspar (Persian) One who holds the treasure 

Jasper, Jaspir, Jaspyr, Jesper, Jespar, Jespir, Jespyr

Jatan (Indian) One who is nurturing

Javan (Hebrew) Man from Greece; in the Bible, Noah’s grandson


Jayvan, Jayven, Jayvon, Javon, Javern, Javen

Javier (Spanish) the owner of a new house 

Javiero

Jax (American) Form of Jackson, meaning, “son of Jack or John”

Jay (Latin / Sanskrit) Resembling a jaybird / one who is victorious 

Jae, Jai, Jaye, Jayron, Jayronn, Jey

Jean (French) Form of John, meaning “God is gracious” 

Jeanne, Jeane, Jene, Jeannot, Jeanot

Jedidiah (Hebrew) One who is loved by God


Jedadiah, Jedediah, Jed, Jedd, Jedidiya, Jedidiyah, Jedadia, Jedadiya

Jeffrey (English) A man of peace


Jeff, Geoffrey, Jeffery, Jeffree

Jehu (Hebrew) He is God 

Jayhu, Jahu, Jehue, Jeyhu, Jeyhue, Jayhue, Jahue, Jehew


Jelani (African) One who is mighty; strong


Jelanie, Jelany, Jelaney, Jelanee, Jelanea

Jennett (Hindi) One who is heaven-sent


Jenett, Jennet, Jenet, Jennitt, Jenitt, Jennit, Jenit

Jerald (English) Form of Gerald, meaning “one who rules with the spear” 

Jeraldo, Jerold, Jerrald, Jerrold

*Jeremiah (Hebrew) One who is exalted by the Lord 

Jeremia, Jeremias, Jeremija, Jeremiya, Jeremyah, Jeramiah, Jeramia,Jerram, Geremia

Jeremy (Hebrew) Form of Jeremiah, meaning “one who is exalted by the Lord” 

Jeramey, Jeramie, Jeramy, Jerami, Jereme, Jeromy

Jermaine (French / Latin) A man from Germany / one who is brotherly 

Jermain, Jermane, Jermayne, Jermin, Jermyn, Jermayn, Jermaen, Jermaene

Jerome (Greek) Of the sacred name


Jairome, Jeroen, Jeromo, Jeronimo, Jerrome, Jerom, Jerolyn, Jerolin, Hieronim

Jerram (Hebrew) Form of Jeremiah, meaning “one who is exalted by the Lord” 

Jeram, Jerrem, Jerem, Jerrym, Jerym

Jesimiel (Hebrew) The Lord establishes 

Jessimiel

Jesse (Hebrew) God exists; a gift from God; God sees all 

Jess, Jessey, Jesiah, Jessie, Jessy, Jese, Jessi, Jessee

*Jesus (Hebrew) God is my salvation


Jesous, Jesues, Jesús, Xesus

ˆJett (English) Resembling the jet-black lustrous gemstone 

Jet, Jette

Jibril (Arabic) Refers to the archangel Gabriel 

Jibryl, Jibri, Jibrie, Jibry, Jibrey, Jibree

Jim (English) Form of James, meaning “he who supplants” 

Jimi, Jimmee, Jimmey, Jimmie, Jimmy, Jimmi, Jimbo

Jimoh (African) Born on a Friday


Jymoh, Jimo, Jymo

Jivan (Hindi) A giver of life 

Jivin, Jiven, Jivyn, Jivon


Joab (Hebrew) The Lord is my father 

Joabb, Yoav

Joachim (Hebrew) One who is established by God; God will judge

Jachim, Jakim, Joacheim, Joaquim, Joaquin, Josquin, Joakim, Joakeen


Joe (English) Form of Joseph, meaning “God will add” 

Jo, Joemar, Jomar, Joey, Joie, Joee, Joeye

Joel (Hebrew) Jehovah is God; God is willing

Johan (German) Form of John, meaning “God is gracious”

*TJohn (Hebrew) God is gracious; in the Bible, one of the Apostles


Sean, Jack, Juan, Ian, Ean, Evan, Giovanni, Hanna, Hovannes, Iefan, Ivan, Jean, Xoan, Yochanan, Yohan, Johnn, Johnny, Jhonny

Jonah (Hebrew) Resembling a dove; in the Bible, the man swallowed by a whale

Jonas (Greek) Form of Jonah, meaning “resembling a dove”

*Jonathan (Hebrew) A gift of God


Johnathan, Johnathon, Jonathon, Jonatan, Jonaton, Jonathen, Johnathen, Jonaten, Yonatan

*TJordan (Hebrew) Of the down-flowing river; in the Bible, the river where Jesus was baptized


Johrdan, Jordain, Jordaine, Jordane, Jordanke, Jordann, Jorden, Jordaen

Jorge (Spanish) Form of George, meaning “one who works the earth; a farmer”

*Jose (Spanish) Form of Joseph, meaning “God will add”


José, Joseito, Joselito 

*TJoseph (Hebrew) God will add


Joe, Guiseppe, Yosyp, Jessop, Jessup, Joop, Joos, José, Jose, Josef, Joseito

*TJoshua (Hebrew) God is salvation


Josh, Joshuah, Josua, Josue, Joushua, Jozua, Joshwa, Joshuwa

*TJosiah (Hebrew) God will help


Josia, Josias, Joziah, Jozia, Jozias


Journey (American) One who likes to travel 

Journy, Journi, Journie, Journee, Journye, Journea

*Juan (Spanish) Form of John, meaning “God is gracious” 

Juanito, Juwan, Jwan

ˆJudah (Hebrew) One who praises God


Juda, Jude, Judas, Judsen, Judson, Judd, Jud

Jude (Latin) Form of Judah, meaning “one who praises God”

*Julian (Greek) The child of Jove; one who is youthful 

Juliano, Julianus, Julien, Julyan, Julio, Jolyon, Jullien, Julen

Julius (Greek) One who is youthful 

Juleus, Yuliy

Juma (African) Born on a Friday 

Jumah

Jumbe (African) Having great strength


Jumbi, Jumbie, Jumby, Jumbey, Jumbee

Jumoke (African) One who is dearly loved 

Jumok, Jumoak

Jun (Japanese) One who is obedient

Junaid (Arabic) A warrior 

Junaide, Junayd, Junayde

Jung (Korean) A righteous man

Jurgen (German) Form of George, meaning “one who works the earth; a farmer” 

Jorgen, Jurgin, Jorgin

Justice (English) One who upholds moral rightness and fairness


Justyce, Justiss, Justyss, Justis, Justus, Justise

*TJustin (Latin) One who is just and upright


Joost, Justain, Justan, Just, Juste, Justen, Justino, Justo

Justinian (Latin) An upright ruler


Justinien, Justinious, Justinius, Justinios, Justinas, Justinus


K


Kabir (Indian) A spiritual leader


Kabeer, Kabear, Kabier, Kabeir, Kabyr, Kabar


Kabonesa (African) One who is born during difficult times

Kacancu (African) The firstborn child


Kacancue, Kakancu, Kakancue, Kacanku, Kacankue

Kacey (Irish) A vigilant man; one who is alert 

Kacy, Kacee, Kacea, Kaci, Kacie, Kasey, Kasy, Kasi

Kachada (Native American) A white-skinned man

TKaden (Arabic) A beloved companion


Kadan, Kadin, Kadon, Kaidan, Kaiden, Kaidon, Kaydan, Kayden

Kadmiel (Hebrew) One who stands before God 

Kamiell

Kaemon (Japanese) Full of joy; one who is right-handed 

Kamon, Kaymon, Kaimon

Kagen (Irish) A fiery man; a thinker


Kaigen, Kagan, Kaigan, Kaygen, Kaygan, Kaegen, Kaegan

Kahoku (Hawaiian) Resembling a star 

Kahokue, Kahokoo, Kahokou

Kai (Hawaiian / Welsh / Greek) Of the sea, the keeper of the keys / of the earth


Kye

Kaimi (Hawaiian) The seeker 

Kaimie, Kaimy, Kaimey, Kaimee, Kaimea

Kalama (Hawaiian) A source of light


Kalam, Kalame

Kale (English) Form of Charles, meaning “one who is manly and strong / a free man”

Kaleb (Hebrew) Resembling an aggressive dog 

Kaileb, Kaeleb, Kayleb, Kalob, Kailob, Kaelob

Kalidas (Hindi) A poet or musician; a servant of Kali 

Kalydas

Kalki (Indian) Resembling a white horse


Kalkie, Kalky, Kalkey, Kalkee, Kalkea

Kalkin (Hindi) The tenth-born child


Kalkyn, Kalken, Kalkan, Kalkon, Kalkun

Kamden (English) From the winding valley 

Kamdun, Kamdon, Kamdan, Kamdin, Kamdyn


Kane (Gaelic) The little warrior 

Kayn, Kayne, Kaen, Kaene, Kahan, Kahane

Kang (Korean) A healthy man

Kano (Japanese) A powerful man


Kanoe, Kanoh

Kantrava (Indian) Resembling a roaring animal

Kaper (American) One who is capricious


Kahper, Kapar, Kahpar

Kapono (Hawaiian) A righteous man

Karcsi (French) A strong, manly man


Karcsie, Karcsy, Karcsey, Karcsee, Karcsea

Karl (German) A free man 

Carl, Karel, Karlan, Karle, Karlens, Karli, Karlin, Karlo, Karlos

Karman (Gaelic) The lord of the manor


Karmen, Karmin, Karmyn, Karmon, Karmun

Karson (Scottish) Form of Carson, meaning son of a marsh dweller 

Karsem (Asian) Filled with joy

Kashvi (Indian) A shining man 

Kashvie, Kashvy, Kashvey, Kashvee, Kashvea

Kasib (Arabic) One who is fertile


Kaseeb, Kaseab, Kasieb, Kaseib, Kasyb

Kasim (Arabic) One who is divided


Kassim, Kaseem, Kasseem, Kaseam, Kasseam, Kasym, Kassym

Kasimir (Slavic) One who demands peace 

Kasimeer, Kasimear, Kasimier, Kasimeir, Kasimyr, Kaz, Kazimierz

ˆKason (Basque) Protected by a helmet


Kasin, Kasyn, Kasen, Kasun, Kasan

Katzir (Hebrew) The harvester 

Katzyr, Katzeer, Katzear, Katzier, Katzeir

Kaushal (Indian) One who is skilled


Kaushall, Koshal, Koshall

Kazim (Arabic) An even-tempered man


Kazeem, Kazeam, Kaziem, Kazeim, Kazym


Keahi (Hawaiian) Of the flames


Keahie, Keahy, Keahey, Keahee, Keahea

Kealoha (Hawaiian) From the bright path 

Keeloha, Kieloha

Kean (Gaelic / English) A warrior / one who is sharp 

Keane, Keen, Keene, Kein, Keine, Keyn, Keyne, Kien

Keandre (American) One who is thankful


Kiandre, Keandray, Kiandray, Keandrae, Kiandrae, Keandrai, Kiandrai

Keanu (Hawaiian) Of the mountain breeze 

Keanue, Kianu, Kianue, Keanoo, Kianoo, Keanou

Keaton (English) From the town of hawks 

Keatun, Keeton, Keetun, Keyton, Keytun

Kedar (Arabic) A powerful man


Keder, Kedir, Kedyr, Kadar, Kader, Kadir, Kadyr

Kefir (Hebrew) Resembling a young lion


Kefyr, Kefeer, Kefear, Kefier, Kefeir

Keegan (Gaelic) A small and fiery man


Kegan, Keigan, Keigan, Keagan, Keagen, Keegen

Keith (Scottish) Man from the forest


Keithe, Keath, Keathe, Kieth, Kiethe, Keyth, Keythe, Keithen

Kellach (Irish) One who suffers strife during battle 

Kelach, Kellagh, Kelagh, Keallach

Kellen (Gaelic/German) One who is slender/from the swamp


Kellan, Kellon, Kellun, Kellin

Kelley (Celtic / Gaelic) A warrior / one who defends 

Kelly, Kelleigh, Kellee, Kellea, Kelleah, Kelli, Kellie

Kendi (African) One who is much loved


Kendie, Kendy, Kendey, Kendee, Kendea

Kendrick (English / Gaelic) A royal ruler / the champion 

Kendric, Kendricks, Kendrik, Kendrix, Kendryck, Kenrick, Kenrik, Kenricks

Kenley (English) From the king’s meadow 

Kenly, Kenlee, Kenleigh, Kenlea, Kenleah, Kenli, Kenlie


Kenn (Welsh) Of the bright waters

Kennedy (Gaelic) A helmeted chief


Kennedi, Kennedie, Kennedey, Kennedee, Kennedea, Kenadie, Kenadi, Kenady

Kenneth (Irish) Born of the fire; an attractive man 

Kennet, Kennett, Kennith, Kennit, Kennitt

Kent (English) From the edge or border


Kentt, Kennt, Kentrell

Kenton (English) From the king’s town 

Kentun, Kentan, Kentin, Kenten, Kentyn

Kenyon (Gaelic) A blond-haired man


Kenyun, Kenyan, Kenyen, Kenyin

Kepler (German) One who makes hats


Keppler, Kappler, Keppel, Keppeler

Kerbasi (Basque) A warrior 

Kerbasie, Kerbasee, Kerbasea, Kerbasy, Kerbasey

Kershet (Hebrew) Of the rainbow

Kesler (American) An energetic man; one who is independent


Keslar, Keslir, Keslyr, Keslor, Keslur

Keung (Chinese) A universal spirit

*Kevin (Gaelic) A beloved and handsome man 

Kevyn, Kevan, Keven, Keveon, Kevinn, Kevion, Kevis, Kevon

Khairi (Swahili) A kingly man 

Khairie, Khairy, Khairey, Khairee, Khairea

Khalon (American) A strong warrior


Khalun, Khalen, Khalan, Khalin, Khalyn

Khayri (Arabic) One who is charitable


Khayrie, Khayry, Khayrey, Khayree, Khayrea

Khouri (Arabic) A spiritual man; a priest 

Khourie, Khoury, Khourey, Khouree, Kouri, Kourie, Koury, Kourey

Khushi (Indian) Filled with happiness


Khushie, Khushey, Khushy, Khushee


Kibbe (Native American) A nocturnal bird 

Kybbe

Kibo (African) From the highest moutain peak 

Keybo, Keebo, Keabo, Keibo, Kiebo

Kidd (English) Resembling a young goat 

Kid, Kydd, Kyd

Kiefer (German) One who makes barrels


Keefer, Keifer, Kieffer, Kiefner, Kieffner, Kiefert, Kuefer, Kueffner

Kildaire (Irish) From county of Kildare


Kyldaire, Kildare, Kyldare, Kildair, Kyldair, Killdaire, Kylldaire, Kildayr

Kim (Vietnamese) As precious as gold 

Kym

Kimoni (African) A great man 

Kimonie, Kimony, Kimoney, Kimonee, Kymoni, Kymonie, Kymony, Kymoney

Kincaid (Celtic) The leader during battle


Kincade, Kincayd, Kincayde, Kincaide, Kincaed, Kincaede, Kinkaid, Kinkaide

Kindin (Basque) The fifth-born child


Kinden, Kindan, Kindyn, Kindon, Kindun

Kindle (American) To set aflame


Kindel, Kyndle, Kyndel “

ˆKing (English) The royal ruler


Kyng

Kingston (English) From the king’s town


Kingstun, Kinston, Kindon 

Kinnard (Irish) From the tall hill


Kinard, Kinnaird, Kinaird, Kynnard, Kynard, Kynnaird, Kynaird

Kinsey (English) The victorious prince


Kynsey, Kinsi, Kynsi, Kinsie, Kynsie, Kinsee, Kynsee, Kinsea

Kione (African) One who has come from nowhere

Kioshi (Japanese) One who is quiet


Kioshe, Kioshie, Kioshy, Kioshey, Kioshee, Kyoshi, Kyoshe, Kyoshie

Kipp (English) From the small pointed hill


Kip, Kipling, Kippling, Kypp, Kyp, Kiplyng, Kipplyng, Kippi


Kiri (Vietnamese) Resembling the mountains 

Kirie, Kiry, Kirey, Kiree, Kirea

Kirk (Norse) A man of the church


Kyrk, Kerk, Kirklin, Kirklyn

Kirkland (English) From the church’s land


Kirklan, Kirklande, Kyrkland, Kyrklan, Kyrklande

Kirkley (English) From the church’s meadow 

Kirkly, Kirkleigh, Kirklea, Kirkleah, Kirklee, Kirkli, Kirklie

Kit (English) Form of Christopher, meaning “one who bears Christ inside” 

Kitt, Kyt, Kytt

Kitchi (Native American) A brave young man 

Kitchie, Kitchy, Kitchey, Kitchee, Kitchea

Kitoko (African) A handsome man 

Kytoko

Kivi (Finnish) As solid as stone 

Kivie, Kivy, Kivey, Kivee, Kivea

Knight (English) A noble solidier 

Knights

Knoton (Native American) Of the wind


Knotun, Knotan, Knoten, Knotin, Knotyn

Knud (Danish) A kind man 

Knude

Kobe (African / Hungarian) Tortoise / Form of Jacob, meaning “he who supplants” 

Kobi, Koby

Kody (English) One who is helpful


Kodey, Kodee, Kodea, Kodi, Kodie

Koen (German) An honest advisor


Koenz, Kunz, Kuno

Kohana (Native American / Hawaiian) One who is swift / the best

Kohler (German) One who mines coal 

Koler

Kojo (African) Born on a Monday


Kojoe, Koejo, Koejoe

Koka (Hawaiian) A man from Scotland

Kolton (American) Form of Colton, meaning from the coal town 

Kolten, Koltan


Konane (Hawaiian) Born beneath the bright moon 

Konain, Konaine, Konayn, Konayne, Konaen, Konaene

Konnor (English) A wolf lover; one who is strong-willed 

Konnur, Konner, Konnar, Konnir, Konnyr

Koofrey (African) Remember me


Koofry, Koofri, Koofrie, Koofree

Kordell (English) One who makes cord 

Kordel, Kord, Kordale

Koresh (Hebrew) One who digs in the earth; a farmer 

Koreshe

Kory (Irish) From the hollow; of the churning waters 

Korey, Kori, Korie, Koree, Korea, Korry, Korrey, Korree

Kozma (Greek) One who is decorated 

Kozmah

Kozue (Japanese) Of the tree branches


Kozu, Kozoo, Kozou

Kraig (Gaelic) From the rocky place; as solid as a rock 

Kraige, Krayg, Krayge, Kraeg, Kraege, Krage

Kramer (German) A shopkeeper


Kramar, Kramor, Kramir, Kramur, Kramyr, Kraymer, Kraimer, Kraemer

Krany (Czech) A man of short stature


Kraney, Kranee, Kranea, Krani, Kranie

Krikor (Armenian) A vigilant watchman


Krykor, Krikur, Krykur

Kristian (Scandinavian) An annointed Christian 

Kristan, Kristien, Krist, Kriste, Krister, Kristar, Khristian, Khrist

Kristopher (Scandinavian) A follower of Christ 

Khristopher, Kristof, Kristofer, Kristoff, Kristoffer, Kristofor, Kristophor, Krystof

Kuba (Polish) Form of Jacob, meaning “he who supplants” 

Kubas

Kuckunniwi (Native American) Resembling a little wolf 

Kukuniwi

Kuleen (Indian) A high-born man


Kulin, Kulein, Kulien, Kulean, Kulyn


Kumar (Indian) A prince; a male child

Kuri (Japanese) Resembling a chestnut


Kurie, Kury, Kurey, Kuree, Kurea

Kuron (African) One who gives thanks


Kurun, Kuren, Kuran, Kurin, Kuryn

Kurt (German) A brave counselor 

Kurte

Kushal (Indian) A talented man; adroit 

Kushall

Kwaku (African) Born on a Wednesday


Kwakue, Kwakou, Kwako, Kwakoe

Kwan (Korean) Of a bold character 

Kwon

Kwintyn (Polish) The fifth-born child


Kwentyn, Kwinton, Kwenton, Kwintun, Kwentun, Kwintan, Kwentan, Kwinten

*Kyle (Gaelic) From the narrow channel


Kile, Kiley, Kye, Kylan, Kyrell, Kylen, Kily, Kili

Kylemore (Gaelic) From the great wood


Kylmore, Kylemor, Kylmor

Kyrone (English) Form of Tyrone, meaning “from Owen’s land” 

Kyron, Keirohn, Keiron, Keirone, Keirown, Kirone


L

Lacey (French) Man from Normandy; as delicate as lace 

Lacy, Laci, Lacie, Lacee, Lacea

Lachlan (Gaelic) From the land of lakes


Lachlen, Lachlin, Lachlyn, Locklan, Locklen, Locklin, Locklyn, Loklan

Lachman (Gaelic) A man from the lake


Lachmann, Lockman, Lockmann, Lokman, Lokmann, Lakman, Lakmann

Ladan (Hebrew) One who is alert and aware 

Laden, Ladin, Ladyn, Ladon, Ladun


Ladd (English) A servant; a young man


Lad, Laddey, Laddie, Laddy, Laddi, Laddee, Laddea, Ladde

Ladislas (Slavic) A glorious ruler


Lacko, Ladislaus, Laslo, Laszlo, Lazlo, Ladislav, Ladislauv, Ladislao

Lagrand (American) A majestic man 

Lagrande

Laibrook (English) One who lives on the road near the brook


Laebrook, Laybrook, Laibroc, Laebroc, Laybroc, Laibrok, Laebrok, Laybrok

Laird (Scottish) The lord of the manor


Layrd, Laerd, Lairde, Layrde, Laerde

Laken (American) Man from the lake


Laike, Laiken, Laikin, Lakin, Lakyn, Lakan, Laikyn, Laeken

Lalam (Indian) The best 

Lallam, Lalaam, Lallaam

Lam (Vietnamese) Having a full understanding

Laman (Arabic) A bright and happy man


Lamaan, Lamann, Lamaann

Lamar (German / French) From the renowned land / of the sea


Lamarr, Lamarre, Lemar, Lemarr

Lambert (Scandinavian) The light of the land 

Lambart, Lamberto, Lambirt, Landbert, Lambirto, Lambrecht, Lambret, Lambrett

Lambi (Norse) In mythology, the son of Thorbjorn 

Lambie, Lamby, Lambey, Lambe, Lambee

Lameh (Arabic) A shining man

Lamorak (English) In Arthurian legend, the brother of Percival


Lamerak, Lamurak, Lamorac, Lamerac, Lamurac, Lamorack, Lamerack, Lamurack

Lance (English) Form of Lancelot, meaning an attendant, a knight of the Round Table

Lander (English) One who owns land


Land, Landers, Landis, Landiss, Landor, Lande, Landry, Landri

*TLandon (English) From the long hill


Landyn, Landan, Landen, Landin, Lando, Langdon, Langden, Langdan


Lane (English) One who takes the narrow path 

Laine, Lain, Laen, Laene, Layne, Layn

Langhorn (English) Of the long horn


Langhorne, Lanhorn, Lanhorne

Langilea (Polynesian) Having a booming voice, like thunder 

Langileah, Langilia, Langiliah

Langston (English) From the tall man’s town 

Langsten, Langstun, Langstown, Langstin, Langstyn, Langstan, Langton, Langtun

Langundo (Native American / Polynesian) A peaceful man / one who is graceful

Langworth (English) One who lives near the long paddock 

Langworthe, Lanworth, Lanworthe

Lanier (French) One who works with wool

Lantos (Hungarian) One who plays the lute


Lantus

Lapidos (Hebrew) One who carries a torch 

Lapydos, Lapidot, Lapydot, Lapidoth, Lapydoth, Lapidus, Lapydus

Laquinton (American) Form of Quinton, meaning “from the queen’s town or settlement” 

Laquinntan, Laquinnten, Laquinntin, Laquinnton, Laquintain, Laquintan, Laquintyn, Laquintynn

Lar (Anglo-Saxon) One who teaches others

Larson (Scandinavian) The son of Lawrence


Larsan, Larsen, Larsun, Larsin, Larsyn

Lasalle (French) From the hall 

Lasall, Lasal, Lasale

Lashaun (American) An enthusiastic man 

Lashawn, Lasean, Lashon, Lashond

Lassit (American) One who is open-minded 

Lassyt, Lasset

Lathan (American) Form of Nathan, meaning “a gift from God”


Lathen, Lathun, Lathon, Lathin, Lathyn, Latan, Laten, Latun

Latimer (English) One who serves as an interpreter 

Latymer, Latimor, Latymor, Latimore, Latymore, Lattemore, Lattimore


Latty (English) A generous man


Lattey, Latti, Lattie, Lattee, Lattea

Laurian (English) One who lives near the laurel trees 

Laurien, Lauriano, Laurieno, Lawrian, Lawrien, Lawriano, Lawrieno

Lave (Italian) Of the burning rock 

Lava

Lawford (English) From the ford near the hill 

Lawforde, Lawferd, Lawferde, Lawfurd, Lawfurde

Lawler (Gaelic) A soft-spoken man; one who mutters 

Lauler, Lawlor, Loller, Lawlar, Lollar, Loller, Laular, Laulor

Lawley (English) From the meadow near the hill 

Lawly, Lawli, Lawlie, Lawleigh, Lawlee, Lawlea, Lawleah

Lawrence (Latin) Man from Laurentum; crowned with laurel


Larance, Laranz, Larenz, Larrance, Larrence, Larrens, Larrey, Larry

Laziz (Arabic) One who is pleasant


Lazeez, Lazeaz, Laziez, Lazeiz, Lazyz

Leaman (American) A powerful man 

Leeman, Leamon, Leemon, Leamond, Leamand

Lear (Greek) Of the royalty 

Leare, Leer, Leere

Leather (American) As tough as hide 

Lether

Leavitt (English) A baker 

Leavit, Leavytt, Leavyt, Leavett, Leavet

Leben (English) Filled with hope

Lech (Slavic) In mythology, the founder of the Polish people 

Leche

Ledyard (Teutonic) The protector of the nation 

Ledyarde, Ledyerd, Ledyerde

Lee (English) From the meadow


Leigh, Lea, Leah, Ley

Leeto (African) One who embarks on a journey 

Leato, Leito, Lieto


Legend (American) One who is memorable 

Legende, Legund, Legunde

Leighton (English) From the town near the meadow 

Leightun, Layton, Laytun, Leyton, Leytun

Lekhak (Hindi) An author 

Lekhan

ˆLeland (English) From the meadow land

Lema (African) One who is cultivated


Lemah, Lemma, Lemmah

Lemon (American) Resembling the fruit 

Lemun, Lemin, Lemyn, Limon, Limun, Limin, Limyn, Limen

Len (Native American) One who plays the flute

Lencho (African) Resembling a lion


Lenchos, Lenchio, Lenchiyo, Lencheo, Lencheyo

Lennon (English) Son of love 

Lennan

Lennor (English) A courageous man

Lennox (Scottish) One who owns many elm trees 

Lenox, Lenoxe, Lennix, Lenix, Lenixe

Lensar (English) One who stays with his parents 

Lenser, Lensor, Lensur

Lenton (American) A pious man


Lentin, Lentyn, Lentun, Lentan, Lenten, Lent, Lente

Leo (Latin) Having the strength of a lion 

Lio, Lyo, Leon

ˆLeon (Greek) Form of Leo, meaning “resembling a lion”

Leonard (German) Having the strength of a lion 

Len, Lenard, Lenn, Lennard, Lennart, Lennerd, Leonardo

Leor (Latin) One who listens well


Leore

Lerato (Latin) The song of my soul


Leratio, Lerateo

Leron (French / Arabic) The circle / my song 

Lerun, Leran, Leren, Lerin, Leryn


Leroy (French) The king 

Leroi, Leeroy, Leeroi, Learoy, Learoi

*Levi (Hebrew) We are united as one; in the Bible, one of Jacob’s sons


Levie, Levin, Levyn, Levy, Levey, Levee

Li (Chinese) Having great strength

*Liam (Gaelic) Form of William, meaning “the determined protector”

Lian (Chinese) Of the willow

Liang (Chinese) A good man 

Lyang

Lidmann (Anglo-Saxon) A man of the sea; a sailor 

Lidman, Lydmann, Lydman

Lif (Scandinavian) An energetic man; lively

Lihau (Hawaiian) A spirited man

Like (Asian) A soft-spoken man 

Lyke

Lilo (Hawaiian) One who is generous


Lylo, Leelo, Lealo, Leylo, Lielo, Leilo

Lincoln (English) From the village near the lake 

Lincon, Lyncon, Linc, Lynk, Lync

Lindford (English) From the linden-tree ford 

Linford, Lindforde, Linforde, Lyndford, Lynford, Lyndforde, Lynforde

Lindhurst (English) From the village by the linden trees 

Lyndhurst, Lindenhurst, Lyndenhurst, Lindhirst, Lindherst, Lyndhirst, Lyndherst, Lindenhirst

Lindley (English) From the meadow of linden trees 

Lindly, Lindleigh, Lindlea, Lindleah, Lindlee, Lindli

Lindman (English) One who lives near the linden trees 

Lindmann, Lindmon

Line (English) From the bank

Lipût (Hungarian) A brave young man

Lisimba (African) One who has been attacked by a lion 

Lisymba, Lysimba, Lysymba

Liu (Asian) One who is quiet; peaceful


Llewellyn (Welsh) Resembling a lion


Lewellen, Lewellyn, Llewellen, Llewelyn, Llwewellin, Llew, Llewe, Llyweilun

Lochan (Hindi / Irish) The eyes / one who is lively

*TLogan (Gaelic) From the little hollow


Logann, Logen, Login, Logyn, Logenn, Loginn, Logynn

Lolonyo (African) The beauty of love


Lolonyio, Lolonyeo, Lolonio, Lolonea

Loman (Gaelic) One who is small and bare 

Lomann, Loeman, Loemann

Lombard (Latin) One who has a long beard 

Lombardi, Lombardo, Lombardie, Lombardy, Lombardey, Lombardee

London (English) From the capital of England 

Lundon, Londen, Lunden

Lonzo (Spanish) One who is ready for battle 

Lonzio, Lonzeo

Lootah (Native American) Refers to the color red 

Loota, Loutah, Louta, Lutah, Luta

Lorcan (Irish) The small fierce one


Lorcen, Lorcin, Lorcyn, Lorcon, Lorcun, Lorkan, Lorken, Lorkin

Lord (English) One who has authority and power 

Lorde, Lordly, Lordley, Lordlee, Lordlea, Lordleigh, Lordli, Lordlie

Lore (Basque / English) Resembling a flower / form of Lawrence, meaning “man from Laurentum; crowned with laurel” 

Lorea

Lorimer (Latin) One who makes harnesses 

Lorrimer, Lorimar, Lorrimar, Lorymar, Lorrymar, Lorymer, Lorrymer

Louis (German) A famous warrior


Lew, Lewes, Lewis, Lodewick, Lodovico, Lou, Louie, Lucho, Luis

Luba (Yugoslavian) One who loves and is loved 

Lubah

*TLucas (English) A man from Lucania


Lukas, Loucas, Loukas, Luckas, Louckas, Lucus, Lukus, Ghoukas


Lucian (Latin) Surrounded by light


Luciano, Lucianus, Lucien, Lucio, Lucjan, Lukianos, Lukyan, Luce

Lucky (English) A fortunate man


Luckey, Luckee, Luckea, Lucki, Luckie

Ludlow (English) The ruler of the hill 

Ludlowe

*Luis (Spanish) Form of Louis, meaning “a famous warrior” 

Luiz

*TLuke (Greek) A man from Lucania 

Luc, Luken

Lunt (Scandinavian) From the grove 

Lunte

Luthando (Latin) One who is dearly loved

Luther (German) A soldier of the people


Louther, Luter, Luthero, Lutero, Louthero, Luthus, Luthas, Luthos

Lux (Latin) A man of the light 

Luxe, Luxi, Luxie, Luxee, Luxea, Luxy, Luxey

Ly (Vietnamese) A reasonable man

Lynn (English) A man of the lake


Linn, Lyn, Lynne, Linne


M

Maahes (Egyptian) Resembling a lion

Mac (Gaelic) The son of Mac (Macarthur, Mackinley, etc.) 

Mack, Mak, Macky, Macky, Macki, Mackie, Mackee, Mackea

Macadam (Gaelic) The son of Adam


Macadhamh, MacAdam, McAdam, MacAdhamh

Macallister (Gaelic) The son of Alistair


MacAlister, McAlister, McAllister, Macalister

Macardle (Gaelic) The son of great courage 

MacArdle, McCardle, Macardell, MacArdell, McCardell


Macartan (Gaelic) The son of Artan


MacArtan, McArtan, Macarten, MacArten, McArten

Macarthur (Gaelic) The son of Arthur


MacArthur, McArthur, Macarther, MacArther, McArther

Macauslan (Gaelic) The son of Absalon


MacAuslan, McAuslan, Macauslen, MacAuslen, McAuslen

Maccoll (Gaelic) The son of Coll


McColl, Maccoll, MacColl

Maccrea (Gaelic) The son of grace


McCrea, Macrae, MacCrae, MacCray, MacCrea

Macedonio (Greek) A man from Macedonia 

Macedoneo, Macedoniyo, Macedoneyo

Macgowan (Gaelic) The son of a blacksmith 

MacGowan, Magowan, McGowan, McGowen, McGown, MacCowan, MacCowen

Machau (Hebrew) A gift from God

Machenry (Gaelic) The son of Henry


MacHenry, McHenry

Machk (Native American) Resembling a bear

Macintosh (Gaelic) The son of the thane


MacIntosh, McIntosh, Macintoshe, Maclntoshe, McIntoshe, Mackintosh, MacKintosh

Mackay (Gaelic) The son of fire


MacKay, McKay, Mackaye, MacKaye, McKaye

Mackinley (Gaelic) The son of the white warrior 

MacKinley, McKinley, MacKinlay, McKinlay, Mackinlay, Mackinlie, MacKinlie

Macklin (Gaelic) The son of Flann


Macklinn, Macklyn, Macklynn, Macklen, Macklenn

Maclaine (Gaelic) The son of John’s servant


MacLaine, Maclain, MacLain, Maclayn, McLaine, McLain, Maclane, MacLane


Macleod (Gaelic) The son of the ugly one


MacLeod, McLeod, McCloud, MacCloud

Macmurray (Gaelic) The son of Murray


MacMurray, McMurray, Macmurra, MacMurra

Macnab (Gaelic) The son of the abbot 

MacNab, McNab

Macon (English / French) To make / from the city in France


Macun, Makon, Makun, Maken, Mackon, Mackun

Macqueen (Gaelic) The son of the good man 

MacQueen, McQueen

Macrae (Gaelic) The son of Ray


MacRae, McRae, Macray, MacRay, McRay, Macraye, MacRaye, McRaye

Madden (Pakistani) One who is organized; a planner 

Maddon, Maddan, Maddin, Maddyn, Maddun, Maden, Madon, Madun

Maddox (Welsh) The son of the benefactor 

Madox, Madocks, Maddocks

Madhur (Indian) A sweet man

Magee (Gaelic) The son of Hugh


MacGee, McGee, MacGhee, Maghee

Maguire (Gaelic) The son of the beige one


Magwire, MacGuire, McGuire, MacGwire, McGwire

Magus (Latin) A sorcerer 

Magis, Magys, Magos, Magas, Mages

Mahan (American) A cowboy 

Mahahn, Mahen, Mayhan, Maihan, Maehan, Mayhen, Maihen, Maehen

Mahant (Indian) Having a great soul 

Mahante

Mahatma (Hindi) Of great spiritual development

Mahfouz (Arabic) One who is protected


Mafouz, Mahfooz, Mafooz, Mahfuz, Mafuz

Mahkah (Native American) Of the earth


Mahka, Makah, Maka

Mahmud (Arabic) One who is praiseworthy 

Mahmood, Mahmoud, Mehmood, Mehmud, Mehmoud


Mailhairer (French) An ill-fated man

Maimon (Arabic) One who is dependable; having good fortune


Maymon, Maemon, Maimun, Maymun, Maemun, Mamon, Mamun

Maitland (English) From the meadow land 

Maytland, Maetland, Maitlande, Maytlande, Maetlande

Majdy (Arabic) A glorious man 

Majdey, Majdi, Majdie, Majdee, Majdea

Makaio (Hawaiian) A gift from God

Makena (Hawaiian) Man of abundance 

Makenah

Makin (Arabic) Having great strength


Makeen, Makean, Makein, Makien, Makyn

Makis (Hebrew) A gift from God


Madys, Makiss, Makyss, Makisse, Madysse

Malachi (Hebrew) A messenger of God


Malachie, Malachy, Malaki, Malakia, Malakie, Malaquias, Malechy, Maleki

Malawa (African) A flourishing man

Malcolm (Gaelic) Follower of St. Columbus


Malcom, Malcolum, Malkolm, Malkom, Malkolum

Mali (Indian) A ruler; the firstborn son


Malie, Maly, Maley, Malee, Malea

Mamoru (Japanese) Of the earth


Mamorou, Mamorue, Mamorew, Mamoroo

Manchester (English) From the city in England 

Manchestar, Manchestor, Manchestir, Manchestyr, Manchestur

Mandan (Native American) A tribal name


Manden, Mandon, Mandun, Mandin, Mandyn

Mandhatri (Indian) A prince; born to royalty 

Mandhatrie, Mandhatry, Mandhatrey, Mandhatree, Mandhatrea


Mani (African) From the mountain


Manie, Many, Maney, Manee, Manea

Manjit (Indian) A conqueror of the mind; having great knowledge


Manjeet, Manjeat, Manjeit, Manjiet, Manjyt

Manley (English) From the man’s meadow; from the hero’s meadow 

Manly, Manli, Manlie, Manlea, Manleah, Manlee, Manleigh

Manmohan (Indian) A handsome and pleasing man 

Manmohen, Manmohin, Manmohyn

Mannheim (German) From the hamlet in the swamp 

Manheim

Mano (Hawaiian) Resembling a shark


Manoe, Manow, Manowe

Manohar (Indian) A delightful and captivating man 

Manoharr, Manohare

Mansel (English) From the clergyman’s house 

Mansle, Mansell, Mansele, Manselle, Manshel, Manshele, Manshell, Manshelle

Mansfield (English) From the field near the small river 

Mansfeld, Maunfield, Maunfeld

Manton (English) From the man’s town; from the hero’s town


Mantun, Manten, Mannton, Manntun, Mannten

Manu (African) The second-born child


Manue, Manou, Manoo

Manuel (Spanish) Form of Emmanuel, meaning “God is with us”


Manuelo, Manuello, Manolito, Manolo, Manollo, Manny, Manni

Manya (Indian) A respected man 

Manyah

Manzo (Japanese) The third son with ten-thousand-fold strength

Mar (Spanish) Of the sea 

Marr, Mare, Marre

Marcel (French) The little warrior


Marceau, Marcelin, Marcellin, Marcellino, Marcell, Marcello, Marcellus, Marcelo


Marcus (Latin) Form of Mark, meaning “dedicated to Mars, the god of war” 

Markus, Marcas, Marco, Markos

Mariatu (African) One who is pure; chaste


Mariatue, Mariatou, Mariatoo

Marid (Arabic) A rebellious man 

Maryd

Mario (Latin) A manly man 

Marius, Marios, Mariano, Marion, Mariun, Mareon

Mark (Latin) Dedicated to Mars, the god of war 

Marc, Markey, Marky, Marki, Markie, Markee, Markea, Markov

Marmion (French) Our little one


Marmyon, Marmeon

Marsh (English) From the marshland 

Marshe

Marshall (French / English) A caretaker of horses / a steward


Marchall, Marischal, Marischall, Marschal, Marshal, Marshell, Marshel, Marschall

Marston (English) From the town near the marsh 

Marstun, Marsten, Marstin, Marstyn, Marstan

Martin (Latin) Dedicated to Mars, the god of war 

Martyn, Mart, Martel, Martell, Marten, Martenn, Marti, Martie

Marvin (Welsh) A friend of the sea


Marvinn, Marvinne, Marven, Marvenn, Marvenne, Marvyn, Marvynn, Marvynne, Mervin

Maryland (English) Honoring Queen Mary; from the state of Maryland


Mariland, Maralynd, Marylind, Marilind

Masanao (Japanese) A good man

Masao (Japanese) A righteous man

*TMason (English) One who works with stone 

Masun, Masen, Masan, Masin, Masyn, Masson, Massun, Massen

Masselin (French) A young Thomas


Masselyn, Masselen, Masselan, Masselon, Masselun, Maselin, Maselyn, Maselon


Masura (Japanese) A good destiny 

Masoura

Mataniah (Hebrew) A gift from God 

Matania, Matanya, Matanyahu, Mattania, Mattaniah, Matanyah

Matata (African) One who causes trouble

Matin (Arabic) Having great strength


Maten, Matan, Matyn, Maton, Matun

Matisse (French) One who is gifted


Matiss, Matysse, Matyss, Matise, Matyse

Matlock (American) A rancher 

Matlok, Matloc

ˆMatteo (Italian) Form of Matthew, meaning “a gift from God”

*TMatthew (Hebrew) A gift from God


Matt, Mathew, Matvey, Mateas, Mattix, Madteos, Matthias, Mat, Mateo, Matteo, Mateus

Matunde (African) One who is fruitful


Matundi, Matundie

Matvey (Russian) Form of Matthew, meaning “a gift from God”


Matvy, Matvee, Matvea, Matvi, Matvie, Motka, Matviyko

Matwau (Native American) The enemy

Maurice (Latin) A dark-skinned man; Moorish 

Maurell, Maureo, Mauricio, Maurids, Maurie, Maurin, Maurio, Maurise, Baurice

Maverick (English) An independent man; a nonconformist


Maveric, Maverik, Mavrick, Mavric, Mavrik

Mawulol (African) One who gives thanks to God

ˆMaximilian (Latin) The greatest


Max, Macks, Maxi, Maxie, Maxy, Maxey, Maxee, Maxea, Maximiliano

Maxfield (English) From Mack’s field


Mackfield, Maxfeld, Macksfeld

TMaxwell (English) From Mack’s spring


Maxwelle, Mackswell, Maxwel, Mackswel, Mackwelle, Maxwill, Maxwille, Mackswill


Mayer (Latin / German / Hebrew) A large man / a farmer / one who is shining bright


Maier, Mayar, Mayor, Mayir, Mayur, Meyer, Meir, Myer

Mayfield (English) From the strong one’s field 

Mayfeld, Maifield, Maifeld, Maefield, Maefeld

Mayo (Gaelic) From the yew tree plain


Mayoe, Maiyo, Maeyo, Maiyoe, Maeyoe, Mayoh, Maioh

Mccoy (Gaelic) The son of Coy


McCoy

McKenna (Gaelic) The son of Kenna; to ascend 

McKennon, McKennun, McKennen, McKennan

Mckile (Gaelic) The son of Kyle


McKile, Mckyle, McKyle, Mackile, Mackyle, MacKile, MacKyle

Medad (Hebrew) A beloved friend 

Meydad

Medgar (German) Having great strength 

Medgarr, Medgare, Medgard, Medárd

Medwin (German) A strong friend


Medwine, Medwinn, Medwinne, Medwen, Medwenn, Medwenne, Medwyn, Medwynn

Meged (Hebrew) One who has been blessed with goodness

Mehdi (Arabian) One who is guided


Mehdie, Mehdy, Mehdey, Mehdee, Mehdea

Mehetabel (Hebrew) One who is favored by God 

Mehetabell, Mehitabel, Mehitabell, Mehytabel, Mehytabell

Meilyr (Welsh) A regal ruler

Meinrad (German) A strong counselor


Meinred, Meinrod, Meinrud, Meinrid, Meinryd

Meka (Hawaiian) Of the eyes 

Mekah

Melancton (Greek) Resembling a black flower 

Melankton, Melanctun, Melanktun, Melancten, Melankten, Melanchton, Melanchten, Melanchthon

Mele (Hawaiian) One who is happy


Melesio (Spanish) An attentive man; one who is careful 

Melacio, Melasio, Melecio, Melicio, Meliseo, Milesio

Meletius (Greek) A cautious man


Meletios, Meletious, Meletus, Meletos

Meli (Native American) One who is bitter 

Melie, Mely, Meley, Melee, Melea, Meleigh

Melker (Swedish) A king 

Melkar, Melkor, Melkur, Melkir, Melkyr

Melton (English) From the mill town


Meltun, Meltin, Meltyn, Melten, Meltan

Melville (English) From the mill town


Melvill, Melvil, Melvile, Melvylle, Melvyll, Melvyl, Melvyle

Melvin (English) A friend who offers counsel 

Melvinn, Melvinne, Melven, Melvenn, Melvenne, Melvyn, Melvynn, Melvynne, Belvin

Memphis (American) From the city in Tennessee 

Memfis, Memphys, Memfys, Memphus, Memfus

Menachem (Hebrew) One who provides comfort 

Menaheim, Menahem, Menachim, Menachym, Menahim, Menahym, Machum, Machem

Menassah (Hebrew) A forgetful man 

Menassa, Menass, Menas, Menasse, Menasseh

Menefer (Egyptian) Of the beautiful city 

Menefar, Menefir, Menefyr, Menefor, Menefur

Menelik (African) The son of a wise man


Menelick, Menelic, Menelyk, Menelyck, Menelyc

Merewood (English) From the forest with the lake 

Merwood, Merewode, Merwode

Merlin (Welsh) Of the sea fortress; in Arthurian legend, the wizard and mentor of King Arthur


Merlyn, Merlan, Merlon, Merlun, Merlen, Merlinn, Merlynn, Merlonn

Merrill (English) Of the shining sea


Meril, Merill, Merrel, Merrell, Merril, Meryl, Merryll, Meryll


Merton (English) From the town near the lake 

Mertun, Mertan, Merten, Mertin, Mertyn, Murton, Murtun, Murten

Mervin (Welsh) Form of Marvin, meaning “a friend of the sea”


Mervinn, Mervinne, Mervyn, Mervynn, Mervynne, Merven, Mervenn, Mervenne

Meshach (Hebrew) An enduring man


Meshack, Meshac, Meshak, Meeshach, Meeshack, Meeshak, Meeshac

Mhina (African) One who is delightful


Mhinah, Mheena, Mheenah, Mheina, Mheinah, Mhienah, Mhienah, Mhyna

Micah (Hebrew) Form of Michael, meaning “who is like God?” 

Mica, Mycah

*TMichael (Hebrew) Who is like God?


Makai, Micael, Mical, Micha, Michaelangelo, Michail, Michal, Micheal, Miguel, Mick

Mick (English) Form of Michael, meaning “who is like God?”


Micke, Mickey, Micky, Micki, Mickie, Mickee, Mickea, Mickel

Mieko (Japanese) A bright man

*Miguel (Portuguese / Spanish) Form of Michael, meaning “who is like God?” 

Migel, Myguel

Milan (Latin) An eager and hardworking man 

Mylan

Miles (German / Latin) One who is merciful / a soldier 

Myles, Miley, Mily, Mili, Milie, Milee

Milford (English) From the mill’s ford


Millford, Milfurd, Millfurd, Milferd, Millferd, Milforde, Millforde, Milfurde

Miller (English) One who works at the mill 

Millar, Millor, Millur, Millir, Millyr, Myller, Millen, Millan

Milo (German) Form of Miles, meaning “one who is merciful” 

Mylo


Milson (English) The son of Miles


Milsun, Milsen, Milsin, Milsyn, Milsan

Mimir (Norse) In mythology, a giant who guarded the well of wisdom


Mymir, Mimeer, Mimyr, Mymeer, Mymyr, Meemir, Meemeer, Meemyr

Miner (Latin / English) One who works in the mines / a youth


Minor, Minar, Minur, Minir, Minyr

Mingan (Native American) Resembling a gray wolf 

Mingen, Mingin, Mingon, Mingun, Mingyn

Minh (Vietnamese) A clever man

Minster (English) Of the church


Mynster, Minstar, Mynstar, Minstor, Mynstor, Minstur, Mynstur, Minstir

Miracle (American) An act of God’s hand


Mirakle, Mirakel, Myracle, Myrakle

Mirage (French) An illusion 

Myrage

Mirumbi (African) Born during a period of rain 

Mirumbie, Mirumby, Mirumbey, Mirumbee, Mirumbea

Missouri (Native American) From the town of large canoes; from the state of Missouri


Missourie, Mizouri, Mizourie, Missoury, Mizoury, Missuri, Mizuri, Mizury

Mitchell (English) Form of Michael, meaning “who is like God?”


Mitch, Mitchel, Mytch, Mitchum, Mytchill, Mitcham

Mitsu (Japanese) Of the light 

Mytsu, Mitsue, Mytsue

Mochni (Native American) Resembling a talking bird 

Mochnie, Mochny, Mochney, Mochnee, Mochnea

Modesty (Latin) One who is without conceit 

Modesti, Modestie, Modestee, Modestus, Modestey, Modesto, Modestio, Modestine

Mogens (Dutch) A powerful man


Mogen, Mogins, Mogin, Mogyns, Mogyn, Mogan, Mogans


Mohajit (Indian) A charming man


Mohajeet, Mohajeat, Mohajeit, Mohajiet, Mohajyt

ˆMohammed (Arabic) One who is greatly praised; the name of the prophet and founder of Islam 

Mahomet, Mohamad, Mohamed, Mohamet, Mohammad, Muhammad, Muhammed, Mehmet

Mohave (Native American) A tribal name 

Mohav, Mojave

Mojag (Native American) One who is never quiet

Molan (Irish) The servant of the storm 

Molen

Momo (American) A warring man

Mona (African) A jealous man 

Monah

Mongo (African) A well-known man


Mongoe, Mongow, Mongowe

Mongwau (Native American) Resembling an owl

Monroe (Gaelic) From the mouth of the river Roe 

Monro, Monrow, Monrowe, Munro, Munroe, Munrow, Munrowe

Montenegro (Spanish) From the black mountain

Montgomery (French) From Gomeric’s mountain 

Monty, Montgomerey, Montgomeri, Montgomerie, Montgomeree, Montgomerea

Monty (English) Form of Montgomery, meaning “from Gomeric’s mountain” 

Montey, Monti, Montie, Montee, Montea, Montes, Montez

Moon (American) Born beneath the moon; a dreamer

Mooney (Irish) A wealthy man 

Moony, Mooni, Moonie, Maonaigh, Moonee, Moonea, Moone

Moose (American) Resembling the animal; a big, strong man 

Moos, Mooze, Mooz

Moran (Irish) A great man 

Morane, Morain, Moraine, Morayn, Morayne, Moraen, Moraene


Morathi (African) A wise man 

Morathie, Morathy, Morathey, Morathee, Morathea

Moreland (English) From the moors


Moorland, Morland

Morley (English) From the meadow on the moor 

Morly, Morleigh, Morlee, Morlea, Morleah, Morli, Morlie, Moorley

Morpheus (Greek) In mythology, the god of dreams 

Morfeus, Morphius, Mofius

Mortimer (French) Of the still water; of the dead sea 

Mortymer, Morty, Mortey, Morti, Mortie, Mortee, Mortea, Mort, Morte

Moses (Hebrew) A savior; in the Bible, the leader of the Israelites; drawn from the water


Mioshe, Mioshye, Mohsen, Moke, Moise, Moises, Mose, Moshe

Mostyn (Welsh) From the mossy settlement 

Mostin, Mosten, Moston, Mostun, Mostan

Moswen (African) A light-skinned man


Moswenn, Moswenne, Moswin, Moswinn, Moswinne, Moswyn, Moswynn, Moswynne

Moubarak (Arabian) One who is blessed


Mubarak, Moobarak

Mounafes (Arabic) A rival

Muhannad (Arabic) One who wields a sword 

Muhanned, Muhanad, Muhaned, Muhunnad, Muhunad, Muhanned, Muhaned

Mukhtar (Arabic) The chosen one


Muktar

Mukisa (Ugandan) Having good fortune 

Mukysa

Mulcahy (Irish) A war chief 

Mulcahey, Mulcahi, Mulcahie, Mulcahee, Mulcahea

Mundhir (Arabic) One who cautions others 

Mundheer, Mundhear, Mundheir, Mundhier, Mundhyr


Murdock (Scottish) From the sea


Murdok, Murdoc, Murdo, Murdoch, Murtagh, Murtaugh, Murtogh, Murtough

Murfain (American) Having a warrior spirit


Murfaine, Murfayn, Murfayne, Murfaen, Murfaene, Murfane

Muriel (Gaelic) Of the shining sea


Muryel, Muriell, Muryell, Murial, Muriall, Muryal, Muryall, Murell

Murphy (Gaelic) A warrior of the sea


Murphey, Murphee, Murphea, Murphi, Murphie, Murfey, Murfy, Murfee

Murray (Gaelic) The lord of the sea


Murrey, Murry, Murri, Murrie, Murree, Murrea, Murry

Murron (Celtic) A bitter man 

Murrun, Murren, Murran, Murrin, Murryn

Murtadi (Arabic) One who is content


Murtadie, Murtady, Murtadey, Murtadee, Murtadea

Musad (Arabic) One who is lucky


Musaad, Mus’ad

Mushin (Arabic) A charitable man


Musheen, Mushean, Mushein, Mushien, Mushyn

Muskan (Arabic) One who smiles often


Musken, Muskon, Muskun, Muskin, Muskyn

Muslim (Arabic) An adherent of Islam


Muslym, Muslem, Moslem, Moslim, Moslym

Mustapha (Arabic) The chosen one


Mustafa, Mostapha, Mostafa, Moustapha, Moustafa

Muti (Arabic) One who is obedient


Mutie, Muty, Mutey, Mutee, Mutea, Muta

Myron (Greek) Refers to myrrh, a fragrant oil 

Myrun, Myran, Myren, Myrin, Myryn, Miron, Mirun, Miran

Mystique (French) A man with an air of mystery 

Mystic, Mistique, Mysteek, Misteek, Mystiek, Mistiek, Mysteeque, Misteeque


N

Nabendu (Indian) Born beneath the new moon 

Nabendue, Nabendoo, Nabendou

Nabhi (Indian) The best 

Nabhie, Nabhy, Nabhey, Nabhee, Nabhea

Nabhomani (Indian) Of the sun


Nabhomanie, Nabhomany, Nabhomaney, Nabhomanee, Nabhomanea

Nabil (Arabic) A highborn man


Nabeel, Nabeal, Nabeil, Nabiel, Nabyl

Nabu (Babylonian) In mythology, the god of writing and wisdom


Nabue, Naboo, Nabo, Nebo, Nebu, Nebue, Neboo

Nachshon (Hebrew) An adventurous man; one who is daring 

Nachson

Nadav (Hebrew) A generous man 

Nadaav

Nadif (African) One who is born between seasons 

Nadeef, Nadief, Nadeif, Nadyf, Nadeaf

Nadim (Arabic) A beloved friend


Nadeem, Nadeam, Nadiem, Nadeim, Nadym

Naftali (Hebrew) A struggling man; in the Bible, one of Jacob’s sons


Naphtali, Naphthali, Neftali, Nefthali, Nephtali, Nephthali, Naftalie, Naphtalie

Nagel (German) One who makes nails


Nagle, Nagler, Naegel, Nageler, Nagelle, Nagele, Nagell

Nahir (Hebrew) A clear-headed and bright man 

Naheer, Nahear, Naheir, Nahier, Nahyr, Naher

Nahum (Hebrew) A compassionate man 

Nahom, Nahoum, Nahoom, Nahuem

Naji (Arabic) One who is safe 

Najea, Naje, Najee, Najie, Najy, Najey, Nanji, Nanjie

Najib (Arabic) Of noble descent; a highborn man 

Najeeb, Najeab, Najeib, Najieb, Najyb, Nageeb, Nageab, Nagyb


Nally (Irish) A poor man 

Nalley, Nalli, Nallie, Nallee, Nallea, Nalleigh

Namir (Israeli) Resembling a leopard


Nameer, Namear, Namier, Nameir, Namyr

Nandan (Indian) One who is pleasing


Nanden, Nandin, Nandyn, Nandon, Nandun

Naotau (Indian) Our new son 

Naotou

Napier (French / English) A mover / one who takes care of the royal linens 

Neper

Napoleon (Italian / German) A man from Naples / son of the mists


Napolean, Napolion, Napoleone, Napoleane, Napolione

Narcissus (Greek) Resembling a daffodil; self-love; in mythology, a youth who fell in love with his reflection 

Narciso, Narcisse, Narkissos, Narses, Narcisus, Narcis, Narciss

Naresh (Indian) A king 

Nareshe, Natesh, Nateshe

Nasih (Arabic) One who advises others 

Nasyh

Natal (Spanish) Born at Christmastime 

Natale, Natalino, Natalio, Natall, Natalle, Nataleo, Natica

*TNathan (Hebrew) Form of Nathaniel, meaning “a gift from God”


Nat, Natan, Nate, Nathen, Nathon, Nathin, Nathyn, Nathun, Lathan

*Nathaniel (Hebrew) A gift from God


Nathan, Natanael, Nataniel, Nathanael, Nathaneal, Nathanial, Nathanyal, Nathanyel, Nethanel

Nature (American) An outdoorsy man 

Natural

Navarro (Spanish) From the plains


Navaro, Navarrio, Navario, Navarre, Navare, Nabaro, Nabarro

Naveed (Persian) Our best wishes


Navead, Navid, Navied, Naveid, Navyd


Nazim (Arabian) Of a soft breeze


Nazeem, Nazeam, Naziem, Nazeim, Nazym

Nebraska (Native American) From the flat water land; from the state of Nebraska

Neckarios (Greek) Of the nectar; one who is immortal 

Nectaire, Nectarios, Nectarius, Nektario, Nektarius, Nektarios, Nektaire

Neelotpal (Indian) Resembling the blue lotus


Nealotpal, Nielotpal, Neilotpal, Nilothpal, Neelothpal

Negm (Arabian) Resembling a star

Nehal (Indian) Born during a period of rain 

Nehall, Nehale, Nehalle

Nehemiah (Hebrew) God provides comfort 

Nehemia, Nechemia, Nechemiah, Nehemya, Nehemyah, Nechemya, Nechemyah

Neil (Gaelic) The champion 

Neal, Neale, Neall, Nealle, Nealon, Neel, Neilan, Neile

Neirin (Irish) Surrounded by light


Neiryn, Neiren, Neerin, Neeryn, Neeren

Nelek (Polish) Resembling a horn


Nelec, Neleck

Nelson (English) The son of Neil; the son of a champion 

Nealson, Neilson, Neillson, Nelsen, Nilson, Nilsson, Nelli, Nellie

Neptune (Latin) In mythology, god of the sea 

Neptun, Neptoon, Neptoone, Neptoun, Neptoune

Neroli (Italian) Resembling an orange blossom 

Nerolie, Neroly, Neroley, Neroleigh, Nerolea, Nerolee

Nevan (Irish) The little saint 

Naomhan

Neville (French) From the new village


Nev, Nevil, Nevile, Nevill, Nevylle, Nevyl, Nevyle, Nevyll

Newcomb (English) From the new valley


Newcom, Newcome, Newcombe, Neucomb, Neucombe, Neucom, Neucome


Newlin (Welsh) From the new pond


Newlinn, Newlyn, Newlynn, Neulin, Neulinn, Neulyn, Neulynn

Newman (English) A newcomer


Newmann, Neuman, Neumann

Nhat (Vietnamese) Having a long life


Nhatt, Nhate, Nhatte

Niaz (Persian) A gift 

Nyaz

Nibaw (Native American) One who stands tall 

Nybaw, Nibau, Nybau

*TNicholas (Greek) Of the victorious people 

Nick, Nicanor, Niccolo, Nichol, Nicholai, Nicholaus, Nikolai, Nicholl, Nichols, Colin, Nicolas, Nico

Nick (English) Form of Nicholas, meaning “of the victorious people” 

Nik, Nicki, Nickie, Nickey, Nicky, Nickee, Nickea, Niki

Nickler (American) One who is swift


Nikler, Nicler, Nyckler, Nykler, Nycler

Nicomedes (Greek) One who thinks of victory 

Nikomedes, Nicomedo, Nikomedo

Nihal (Indian) One who is content


Neehal, Neihal, Niehal, Neahal, Neyhal, Nyhal

Nihar (Indian) Covered with the morning’s dew 

Neehar, Niehar, Neihar, Neahar, Nyhar

Nikan (Persian) One who brings good things 

Niken, Nikin, Nikyn, Nikon, Nikun

Nikshep (Indian) One who is treasured 

Nykshep

Nikunja (Indian) From the grove of trees

Nino (Italian / Spanish) God is gracious / a young boy 

Ninoshka

Nirad (Indian) Of the clouds 

Nyrad

Niran (Thai) The eternal one 

Nyran, Niren, Nirin, Niryn, Niron, Nirun, Nyren, Nyrin

Nirav (Indian) One who is quiet 

Nyrav


Nirbheet (Indian) A fearless man


Nirbhit, Nirbhyt, Nirbhay, Nirbhaye, Nirbhai, Nirbhae

Niremaan (Arabic) One who shines as brightly as fire 

Nyremaan, Nireman, Nyreman

Nishan (Armenian) A sign or symbol

Nishok (Indian) Filled with happiness


Nyshok, Nishock, Nyshock

Nissan (Hebrew) A miracle child 

Nisan

Niyol (Native American) Of the wind

Njord (Scandinavian) A man from the north 

Njorde, Njorth, Njorthe

*TNoah (Hebrew) A peaceful wanderer 

Noa

Nodin (Native American) Of the wind


Nodyn, Noden, Nodan, Nodon, Nodun

Nolan (Gaelic) A famous and noble man; a champion of the people


Nolen, Nolin, Nolon, Nolun, Nolyn, Noland, Nolande

North (English) A man from the north 

Northe

Northcliff (English) From the northern cliff 

Northcliffe, Northclyf, Northclyff, Northclyffe

Norval (Scottish) From the northern valley 

Norvall, Norvale, Norvail, Norvaile, Norvayl, Norvayle, Norvael, Norvaele

Norward (English) A guardian of the north


Norwarde, Norwerd, Norwerde, Norwurd, Norwurde

Noshi (Native American) A fatherly man


Noshie, Noshy, Noshey, Noshee, Noshea, Nosh, Noshe

Notaku (Native American) Resembling a growling bear 

Notakou, Notakue, Notakoo

Nuhad (Arabic) A brave young man


Nuehad, Nouhad, Neuhad

Nukpana (Native American) An evil man 

Nukpanah, Nukpanna, Nukpannah, Nuckpana, Nucpana


Nulte (Irish) A man from Ulster


Nulti, Nultie, Nulty, Nultey, Nultee, Nultea

Nuncio (Spanish) A messenger 

Nunzio

Nuriel (Hebrew) God’s light 

Nuriell, Nuriele, Nurielle, Nuryel, Nuryell, Nuryele, Nuryelle, Nooriel

Nuru (African) My light 

Nurue, Nuroo, Nurou, Nourou, Nooroo

Nyack (African) One who is persistent


Niack, Nyak, Niak, Nyac, Niac

Nye (English) One who lives on the island 

Nyle, Nie, Nile


O

Obedience (American) A well-behaved man 

Obediance, Obedyence, Obedeynce

Oberon (German) A royal bear; having the heart of a bear 

Oberron

Obert (German) A wealthy and bright man


Oberte, Oberth, Oberthe, Odbart, Odbarte, Odbarth, Odbarthe, Odhert

Ochi (African) Filled with laughter


Ochie, Ochee, Ochea, Ochy, Ochey

Odam (English) A son-in-law 

Odom, Odem, Odum

Ode (Egyptian / Greek) Traveler of the road / a lyric poem

Oded (Hebrew) One who is supportive and encouraging

Oder (English) From the river 

Odar, Odir, Odyr, Odur

Odin (Norse) In mythology, the supreme deity 

Odyn, Odon, Oden, Odun

Odinan (Hungarian) One who is wealthy and powerful 

Odynan, Odinann, Odynann

Odion (African) The first-born of twins


Odiyon, Odiun, Odiyun


Odissan (African) A wanderer; traveler


Odyssan, Odisan, Odysan, Odissann, Odyssann, Odisann, Odysann

Ofir (Hebrew) The golden son 

Ofeer, Ofear, Ofyr, Ofier, Ofeir, Ofer

Ogaleesha (Native American) A man wearing a red shirt 

Ogaleasha, Ogaleisha, Ogaleysha, Ogalesha, Ogaliesha, Ogalisha

Oghe (Irish) One who rides horses


Oghi, Oghie, Oghee, Oghea, Oghy, Oghey

Oguz (Hungarian) An arrow 

Oguze, Oguzz, Oguzze

Ohanko (Native American) A reckless man 

Ohankio, Ohankiyo

Ojaswit (Indian) A powerful and radiant man 

Ojaswyt, Ojaswin, Ojaswen, Ojaswyn, Ojas

Okal (African) To cross 

Okall

Okan (Turkish) Resembling a horse


Oken, Okin, Okyn

Okapi (African) Resembling an animal with a long neck 

Okapie, Okapy, Okapey, Okapee, Okapea, Okape

Okechuku (African) Blessed by God

Oki (Japanese) From the center of the ocean 

Okie, Oky, Okey, Okee, Okea

Oklahoma (Native American) Of the red people; from the state of Oklahoma

Oktawian (African) The eighth-born child 

Oktawyan, Oktawean, Octawian, Octawyan, Octawean

Olaf (Scandinavian) The remaining of the ancestors


Olay, Ole, Olef, Olev, Oluf, Uolevi

Olafemi (African) A lucky young man


Olafemie, Olafemy, Olafemey, Olafemee, Olafemea

Oleg (Russian) One who is holy 

Olezka

*Oliver (Latin) From the olive tree


Oliviero, Olivero, Olivier, Oliviero, Olivio, Ollie


Olney (English) From the loner’s field


Olny, Olnee, Olnea, Olni, Olnie, Ollaneg, Olaneg

Olujimi (African) One who is close to God


Olujimie, Olujimy, Olujimey, Olujimee, Olujimea

Olumide (African) God has arrived


Olumidi, Olumidie, Olumidy, Olumidey, Olumidee, Olumidea, Olumyde, Olumydi

Omar (Arabic) A flourishing man; one who is well-spoken 

Omarr, Omer

Omeet (Hebrew) My light 

Omeete, Omeit, Omeite, Omeyt, Omeyte, Omit, Omeat, Omeate

Omega (Greek) The last great one; the last letter of the Greek alphabet 

Omegah

Onaona (Hawaiian) Having a pleasant scent

Ond (Hungarian) The tenth-born child 

Onde

Ondrej (Czech) A manly man 

Ondrejek, Ondrejec, Ondrousek, Ondravsek

Onkar (Indian) The purest one 

Onckar, Oncar, Onkarr, Onckarr, Oncarr

Onofrio (Italain) A defender of peace


Onofre, Onofrius, Onophrio, Onophre, Onfrio, Onfroi

Onslow (Arabic) From the hill of the enthusiast 

Onslowe, Ounslow, Ounslowe

Onyebuchi (African) God is in everything


Onyebuchie, Onyebuchy, Onyebuchey, Onyebuchee, Onyebuchea

Oqwapi (Native American) Resembling a red cloud 

Oqwapie, Oqwapy, Oqwapey, Oqwapee, Oqwapea

Oram (English) From the enclosure near the riverbank 

Oramm, Oraham, Orahamm, Orham, Orhamm

Ordell (Latin) Of the beginning


Ordel, Ordele, Ordelle, Orde

Ordway (Anglo-Saxon) A fighter armed with a spear 

Ordwaye, Ordwai, Ordwae


Oren (Hebrew / Gaelic) From the pine tree / a pale-skinned man


Orenthiel, Orenthiell, Orenthiele, Orenthielle, Orenthiem, Orenthium, Orin

Orleans (Latin) The golden child


Orlean, Orleane, Orleens, Orleen, Orleene, Orlins, Olryns, Orlin

Orly (Hebrew) Surrounded by light


Orley, Orli, Orlie, Orlee, Orleigh, Orlea

Ormod (Anglo-Saxon) A sorrowful man

Ormond (English) One who defends with a spear / from the mountain of bears 

Ormonde, Ormund, Ormunde, Ormemund, Ormemond, Ordmund, Ordmunde, Ordmond

Orson (Latin) Resembling a bear; raised by a bear 

Orsen, Orsin, Orsini, Orsino, Orsis, Orsonio, Orsinie, Orsiny

Orth (English) An honest man


Orthe

Orton (English) From the settlement by the shore 

Ortun, Oraton, Oratun

Orville (French) From the gold town


Orvell, Orvelle, Orvil, Orvill, Orvele, Orvyll, Orvylle, Orvyl

Orwel (Welsh) Of the horizon 

Orwell, Orwele, Orwelle

Os (English) The divine

Osborn (Norse) A bear of God 

Osborne, Osbourn, Osbourne, Osburn, Osburne

Oscar (English / Gaelic) A spear of the gods / a friend of deer


Oskar, Osker, Oscer, Osckar, Oscker, Oszkar, Oszcar

Osher (Hebrew) A man of good fortune

Osias (Greek) Salvation

Osyas

Orris (Latin) One who is inventive


Orriss, Orrisse, Orrys, Orryss, Orrysse


Osileani (Polynesian) One who talks a lot


Osileanie, Osileany, Osileaney, Osileanee, Osileanea

Oswald (English) The power of God


Oswalde, Osvald, Osvaldo, Oswaldo, Oswell, Osvalde, Oswallt, Osweald

Oswin (English) A friend of God


Oswinn, Oswinne, Oswen, Oswenn, Oswenne, Oswyn, Oswynn, Oswynne

Othniel (Hebrew) God’s lion 

Othniell, Othnielle, Othniele, Othnyel, Othnyell, Othnyele, Othnyelle

Otmar (Teutonic) A famous warrior


Otmarr, Othmar, Othmarr, Otomar, Ottomar

Otoahhastis (Native American) Resembling a tall bull

Ottokar (German) A spirited warrior


Otokar, Otokarr, Ottokarr, Ottokars, Otokars, Ottocar, Otocar, Ottocars

Ouray (Native American) The arrow


Ouraye, Ourae, Ourai

Ourson (French) Resembling a little bear


Oursun, Oursoun, Oursen, Oursan, Oursin, Oursyn

Ovid (Latin) A shepherd; an egg


Ovyd, Ovidio, Ovido, Ovydio, Ovydo, Ovidiu, Ovydiu, Ofydd

*TOwen (Welsh / Gaelic) Form of Eugene, meaning “a wellborn man” / a youthful man 

Owenn, Owenne, Owin, Owinn, Owinne, Owyn, Owynn, Owynne

Oxton (English) From the oxen town


Oxtun, Oxtown, Oxnaton, Oxnatun, Oxnatown

Oz (Hebrew) Having great strength


Ozz, Ozzi, Ozzie, Ozzy, Ozzey, Ozzee, Ozzea, Ozi

Ozni (Hebrew) One who knows God


Oznie, Ozny, Ozney, Oznee, Oznea

Ozuru (Japanese) Resembling a stork


Ozurou, Ozourou, Ozuroo, Ozooroo


P


Paavo (Finnish) Form of Paul, meaning “a small or humble man” 

Paaveli

Pace (Hebrew / English) Refers to Passover / a peaceful man


Paice, Payce, Paece, Pacey, Pacy, Pacee, Paci, Pacie

Pacho (Spanish) An independent man; one who is free

Pachu’a (Native American) Resembling a water snake

Paco (Spanish) A man from France


Pacorro, Pacoro, Paquito

Padgett (French) One who strives to better himself 

Padget, Padgette, Padgete, Padgeta, Padgetta, Padge, Paget, Pagett

Padman (Indian) Resembling the lotus 

Padmann

Padruig (Scottish) Of the royal family

Paine (Latin) Man from the country; a peasant 

Pain, Payn, Payne, Paen, Paene, Pane, Paien

Palamedes (English) In Arthurian legend, a knight 

Palomydes, Palomedes, Palamydes, Palsmedes, Palsmydes, Pslomydes

Palban (Spanish) A blond-haired man


Palben, Palbin, Palbyn, Palbon, Palbun

Paley (English) Form of Paul, meaning “a small or humble man”


Paly, Pali, Palie, Palee, Palea

Palladin (Greek) Filled with wisdom


Palladyn, Palladen, Palladan, Paladin, Paladyn, Paladen, Paladan

Palmer (English) A pilgrim bearing a palm branch 

Pallmer, Palmar, Pallmar, Palmerston, Palmiro, Palmeero, Palmeer, Palmire

Pan (Greek) In mythology, god of the shepherds 

Pann

Panama (Spanish) From the canal


Pancho (Spanish) A man from France

Pankaj (Indian) Resembling the lotus flower

Panya (African) Resembling a mouse 

Panyah

Panyin (African) The first-born of twins 

Panyen

Paras (Hindi) A touchstone 

Parasmani, Parasmanie, Parasmany, Parasmaney, Parasmanee

*Parker (English) The keeper of the park


Parkar, Parkes, Parkman, Park

Parley (Scottish) A reluctant man


Parly, Parli, Parlie, Parlee, Parlea, Parle

Parmenio (Spanish) A studious man; one who is intelligent


Parmenios, Parmenius

Parounag (Armenian) One who is thankful

Parrish (Latin) Man of the church


Parish, Parrishe, Parishe, Parrysh, Parysh, Paryshe, Parryshe, Parisch

Parry (Welsh) The son of Harry


Parrey, Parri, Parrie, Parree, Parrea

Parthenios (Greek) One who is pure; chaste


Parthenius

Parthik (Greek) One who is pure; chaste


Parthyk, Parthick, Parthyck, Parthic, Parthyc

Pascal (Latin) Born during Easter


Pascale, Pascalle, Paschal, Paschalis, Pascoe, Pascual, Pascuale, Pasqual

Patamon (Native American) Resembling a tempest 

Patamun, Patamen, Pataman, Patamyn, Patamin

Patch (American) Form of Peter, meaning “as solid and strong as a rock” 

Pach, Patche, Patchi, Patchie, Patchy, Patchey, Patchee

Patrick (Latin) A nobleman; patrician


Packey, Padric, Pat, Patrece, Patric, Patrice, Patreece, Patricio


Patton (English) From the town of warriors 

Paten, Patin, Paton, Patten, Pattin, Paddon, Padden, Paddin

Patwin (Native American) A manly man


Patwinn, Patwinne, Patwyn, Patwynne, Patwynn, Patwen, Patwenn, Patwenne

Paul (Latin) A small or humble man


Pauley, Paulie, Pauly, Paley, Paavo

Paurush (Indian) A courageous man


Paurushe, Paurushi, Paurushie, Paurushy, Paurushey, Paurushee

Pavanjit (Indian) Resembling the wind


Pavanjyt, Pavanjeet, Pavanjeat, Pavanjete

ˆPaxton (English) From the peaceful town 

Packston, Paxon, Paxten, Paxtun, Packstun, Packsten

Pazel (Hebrew) God’s gold; treasured by God 

Pazell, Pazele, Pazelle

Pearroc (English) Man of the forest


Pearoc, Pearrok, Pearok, Pearrock, Pearock

Pecos (American) From the river; a cowboy 

Pekos, Peckos

Pedro (Spanish) Form of Peter, meaning “as solid and strong as a rock” 

Pedrio, Pepe, Petrolino, Piero, Pietro

Pelham (English) From the house of furs; from Peola’s home


Pellham, Pelam, Pellam

Pell (English) A clerk or one who works with skins


Pelle, Pall, Palle

Pelon (Spanish) Filled with joy 

Pellon

Pelton (English) From the town by the lake 

Pellton, Peltun, Pelltun, Peltan, Pelltan, Pelten, Pellten, Peltin

Penda (African) One who is dearly loved 

Pendah, Penha, Penhah

Penley (English) From the enclosed meadow 

Penly, Penleigh, Penli, Penlie, Penlee, Penlea, Penleah, Pennley


Penrod (German) A respected commander

Pentele (Hungarian) A merciful man 

Pentelle, Pentel, Pentell

Penuel (Hebrew) The face of God


Penuell, Penuele, Penuelle

Percival (French) One who can pierce the vale” 

Purcival, Percy, Percey, Perci, Percie, Percee, Percea, Persy, Persey, Persi

Peregrine (Latin) One who travels; a wanderer 

Perry, Perree, Perrea, Perri, Perrie, Perregrino

Perez (Hebrew) To break through 

Peretz

Pericles (Greek) One who is in excess of glory 

Perricles, Perycles, Perrycles, Periclees, Perriclees, Peryclees, Perryclees, Periclez

Perk (American) One who is cheerful and jaunty 

Perke, Perky, Perkey, Perki, Perkie, Perkee, Perkea

Perkinson (English) The son of Perkin; the son of Peter 

Perkynson

Perseus (Greek) In mythology, son of Zeus who slew Medusa 

Persius, Persyus, Persies, Persyes

Perth (Celtic) From the thorny thicket


Perthe, Pert, Perte

Perye (English) From the pear tree

Peter (Greek) As solid and strong as a rock 

Peder, Pekka, Per, Petar, Pete, Peterson, Petr, Petre, Pierce, Patch, Pedro

Petuel (Hindi) The Lord’s vision


Petuell, Petuele, Petuelle

Peyton (English) From the village of warriors 

Payton, Peytun, Paytun, Peyten, Payten, Paiton, Paitun, Paiten

Pharis (Irish) A heroic man 

Pharys, Pharris, Pharrys

Phex (American) A kind man 

Phexx

Philemon (Hebrew) A loving man


Phylemon, Philimon, Phylimon, Philomon, Phylomon, Philamon, Phylamon

Philetus (Greek) A collector 

Phyletus, Philetos, Phyletos


Phillip (Greek) One who loves horses


Phil, Philip, Felipe, Filipp, Phillie, Philly

Philo (Greek) One who loves and is loved

Phoebus (Greek) A radiant man 

Phoibos

Phomello (African) A successful man 

Phomelo

Phong (Vietnamese) Of the wind

Phuc (Vietnamese) One who is blessed 

Phuoc

Picardus (Hispanic) An adventurous man


Pycardus, Picardos, Pycardos, Picardas, Pycardas, Picardis, Pycardis, Picardys

Pickworth (English) From the woodcutter’s estate 

Pikworth, Picworth, Pickworthe, Pikworthe, Picworthe

Pierce (English) Form of Peter, meaning “as solid and strong as a rock”


Pearce, Pears, Pearson, Pearsson, Peerce, Peirce, Pierson, Piersson

Pin (Vietnamese) Filled with joy


Pyn

Pio (Latin) A pious man 

Pyo, Pios, Pius, Pyos, Pyus

Pirro (Greek) A red-haired man 

Pyrro

Pitney (English) From the island of the stubborn man 

Pitny, Pitni, Pitnie, Pitnee, Pitnea, Pytney, Pytny, Pytni

Pittman (English) A laborer 

Pyttman, Pitman, Pytman

Plantagenet (French) Resembling the broom flower

Poetry (American) A romantic man


Poetrey, Poetri, Poetrie, Poetree, Poetrea, Poet, Poete

Pollux (Greek) One who is crowned


Pollock, Pollok, Polloc, Pollack, Polloch

Polo (African) Resembling an alligator 

Poloe, Poloh

Ponce (Spanish) The fifth-born child 

Ponse


Pongor (Hungarian) A mighty man


Pongorr, Pongoro, Pongorro

Poni (African) The second-born son 

Ponni, Ponie, Ponnie, Pony, Ponny, Poney, Ponney, Ponee

Pons (Latin) From the bridge 

Pontius, Ponthos, Ponthus

Poornamruth (Indian) Full of sweetness 

Pournamruth

Poornayu (Indian) Full of life; blessed with a full life 

Pournayu, Poornayou, Pournayou, Poornayue, Pournayue

Porat (Hebrew) A productive man

Porfirio (Greek) Refers to a purple coloring 

Porphirios, Prophyrios, Porfiro, Porphyrios

Powhatan (Native American) From the chief’s hill

Prabhakar (Hindu) Of the sun

Prabhat (Indian) Born during the morning

Pragun (Indian) One who is straightforward; honest

Pramod (Indian) A delightful young man

Pranit (Indian) One who is humble; modest 

Pranyt, Praneet, Praneat

Prasad (Indian) A gift from God

Prashant (Indian) One who is peaceful; calm 

Prashante, Prashanth, Prashanthe

Pratap (Hindi) A majestic man

Pravat (Thai) History

Prem (Indian) An affectionate man

Prentice (English) A student; an apprentice 

Prentyce, Prentise, Prentyse, Prentiss, Prentis

Prescott (English) From the priest’s cottage


Prescot, Prestcot, Prestcott,


Preostcot

Preston (English) From the priest’s town 

Prestin, Prestyn, Prestan, Prestun, Presten, Pfeostun

Prewitt (French) A brave young one


Prewet, Prewett, Prewit, Pruitt, Pruit, Pruet, Pruett


Prine (English) One who surpasses others 

Pryne

Prometheus (Greek) In mythology, he stole fire from the heavens and gave it to man


Promitheus, Promethius, Promithius

Prop (American) A fun-loving man


Propp, Proppe

Prosper (Latin) A fortunate man


Prospero, Prosperus

Pryderi (Celtic) Son of the sea


Pryderie, Prydery, Pryderey, Pryderee, Pryderea

Prydwen (Welsh) A handsome man


Prydwenn, Prydwenne, Prydwin, Prydwinne, Prydwinn, Prydwyn, Prydwynn, Prydwynne

Pullman (English) One who works on a train


Pulman, Pullmann, Pulmann

Pyralis (Greek) Born of fire 

Pyraliss, Pyralisse, Pyralys, Pyralyss, Pyralysse, Pyre


Q

Qabil (Arabic) An able-bodied man


Qabyl, Qabeel, Qabeal, Qabeil, Qabiel

Qadim (Arabic) From an ancient family 

Qadeem, Qadiem, Qadeim, Qadym, Qadeam

Qaiser (Arabic) A king; a ruler 

Qeyser

Qamar (Arabic) Born beneath the moon


Qamarr, Quamar, Quamarr

Qimat (Hindi) A highly valued man 

Qymat

Qing (Chinese) Of the deep water


Qyng

Quaashie (American) An ambitious man 

Quashie, Quashi, Quashy, Quashey, Quashee, Quashea, Quaashi, Quaashy

Quaddus (American) A bright man


Quadus, Quaddos, Quados


Quade (Latin) The fourth-born child


Quadrees, Quadres, Quadrys, Quadries, Quadreis, Quadreys, Quadreas, Quadrhys

Quaid (Irish) Form of Walter, meaning “the commander of the army”


Quaide, Quayd, Quayde, Quaed, Quaede

Quashawn (American) A tenacious man


Quashaun, Quasean, Quashon, Quashi, Quashie, Quashee, Quashea, Quashy

Qued (Native American) Wearing a decorated robe

Quentin (Latin) The fifth-born child


Quent, Quenten, Quenton, Quentun, Quentan, Quentyn, Quente, Qwentin

Quick (American) One who is fast; a witty man 

Quik, Quicke, Quic

Quillan (Gaelic) Resembling a cub


Quilan, Quillen, Quilen, Quillon, Quilon

Quilliam (Gaelic) Form of William, meaning “the determined protector” 

Quilhelm, Quilhelmus, Quilliams, Quilliamson

Quimby (Norse) From the woman’s estate 

Quimbey, Quimbee, Quimbea, Quimbi, Quimbie

Quincy (English) The fifth-born child; from the fifth son’s estate


Quincey, Quinci, Quincie, Quincee, Quinncy, Quinnci, Quyncy, Quyncey

Quinlan (Gaelic) A strong and healthy man


Quindlan, Quinlen, Quindlen, Quinian, Quinlin, Quindlin, Quinlyn, Quindlyn

Quinn (Gaelic) One who provides counsel; an intelligent man


Quin, Quinne, Qwinn, Quynn, Qwin, Quiyn, Quyn, Qwinne

Quintavius (American) The fifth-born child 

Quintavios, Quintavus, Quintavies

Quinto (Spanish) The fifth-born child


Quynto, Quintus, Quintos, Quinty, Quinti, Quintie

Quinton (Latin) From the queen’s town or settlement 

Laquinton


Quintrell (English) An elegant and dashing man 

Quintrel, Quintrelle, Quyntrell, Quyntrelle, Quyntrel, Quyntrele, Quintrele

Quirinus (Latin) One who wields a spear


Quirinos, Quirynus, Quirynos, Quirinius, Quirynius

Quito (Spanish) A lively man 

Quyto, Quitos, Quytos

Quoc (Vietnamese) A patriot 

Quok, Quock

Qutub (Indian) One who is tall


R

Rabbaanee (African) An easygoing man

Rabbi (Hebrew) The master

Rach (African) Resembling a frog

Radames (Egyptian) A hero 

Radamays, Radamayes, Radamais, Radamaise

Radford (English) From the red ford


Radforde, Radferd, Radfurd, Radferde, Radfurde

Rafael (Spanish) Form of Raphael, meaning “one who is healed by God” 

Raphael, Raphaello, Rafaello

Rafe (Irish) A tough man 

Raffe, Raff, Raf, Raif, Rayfe, Raife, Raef, Raefe

Rafi (Arabic) One who is exalted


Rafie, Rafy, Rafey, Rafea, Rafee, Raffi, Raffie, Raffy

Rafiki (African) A gentle friend 

Rafikie, Rafikea, Rafikee, Rafiky, Rafikey

Rafiya (African) A dignified man


Rafeeya, Rafeaya, Rafeiya, Rafieya

Raghib (Arabic) One who is desired


Ragheb, Ragheeb, Ragheab, Raghyb, Ragheib, Raghieb

Ragnar (Norse) A warrior who places judgment 

Ragnor, Ragner, Ragnir, Ragnyr, Ragnur, Regnar

Rahim (Arabic) A compassionate man 

Rahym, Raheim, Rahiem, Raheem, Raheam


Raiden (Japanese) In mythology, the god of thunder and lightning


Raidon, Rayden, Raydon, Raeden, Raedon, Raden

Raimi (African) A compassionate man 

Raimie, Raimy, Raimey, Raimee, Raimea

Rajab (African) A glorified man

Rajan (Indian) A king 

Raj, Raja, Rajah

Rajarshi (Indian) The king’s sage


Rajarshie, Rajarshy, Rajarshey, Rajarshee, Rajarshea

Rajesh (Hindi) The king’s rule

Rajit (Indian) One who is decorated


Rajeet, Rajeit, Rajiet, Rajyt, Rajeat

Rajiv (Hindi) To be striped 

Rajyv, Rajeev, Rajeav

Ralph (English) Wolf counsel 

Ralf, Ralphe, Ralfe, Ralphi, Ralphie, Ralphee, Ralphea, Ralphy, Raoul

Ram (Hebrew / Sanskrit) A superior man / one who is pleasing


Rahm, Rama, Rahma, Ramos, Rahmos, Ram, Ramm

Rambert (German) Having great strength; an intelligent man


Ramberte, Ramberth, Ramberthe, Ramburt

Rami (Arabic) A loving man 

Ramee, Ramea, Ramie, Ramy, Ramey

Ramiro (Portuguese) A famous counselor; a great judge 

Ramyro, Rameero, Rameyro, Ramirez, Ramyrez, Rameerez

Ramsey (English) From the raven island; from the island of wild garlic 

Ramsay, Ramsie, Ramsi, Ramsee, Ramsy, Ramsea, Ramzy, Ramzey

Rand (German) One who shields others 

Rande

Randall (German) The wolf shield


Randy, Randal, Randale, Randel, Randell, Randl, Randle, Randon, Rendall


Randolph (German) The wolf shield


Randy, Randolf, Ranolf, Ranolph, Ranulfo, Randulfo, Randwulf, Ranwulf, Randwolf

Randy (English) Form of Randall or Randolph, meaning “the wolf shield” 

Randey, Randi, Randie, Randee, Randea

Rang (English) Resembling a raven 

Range

Rangey (English) From raven’s island


Rangy, Rangi, Rangie, Rangee, Rangea

Rangle (American) A cowboy 

Rangel

Ranjan (Indian) A delightful boy

Raoul (French) Form of Ralph, meaning “wolf counsel” 

Raoule, Raul, Roul, Rowl, Raule, Roule, Rowle

Raqib (Arabic) A glorified man 

Raqyb, Raqeeb, Raqeab, Rakib, Rakeeb, Rakeab, Rakyb

Rashard (American) A good-hearted man


Rasherd, Rashird, Rashurd, Rashyrd

Rashaun (American) Form of Roshan, meaning “born during the daylight” 

Rashae, Rashane, Rashawn, Rayshaun, Rayshawn, Raishaun, Raishawn, Raeshaun

Ratul (Indian) A sweet man 

Ratule, Ratoul, Ratoule, Ratool, Ratoole

Raulo (Spanish) One who is wise


Rawlo

Ravi (Hindi) From the sun 

Ravie, Ravy, Ravey, Ravee, Ravea

Ravid (Hebrew) A wanderer; one who searches 

Ravyd, Raveed, Ravead, Raviyd, Ravied, Raveid

Ravindra (Indian) The strength of the sun 

Ravyndra

Ravinger (English) One who lives near the ravine 

Ravynger

Rawlins (French) From the renowned land 

Rawlin, Rawson, Rawlinson, Rawlings, Rawling, Rawls, Rawl, Rawle


Ray (English) Form of Raymond, meaning “a wise protector”


Rae, Rai, Rayce, Rayder, Rayse, Raye, Rayford, Raylen

Rayfield (English) From the field of roe deer 

Rayfeld

Rayhurn (English) From the roe deer’s stream 

Rayhurne, Rayhorn, Rayhorne, Rayhourn, Rayhourne

Raymond (German) A wise protector


Ray, Raemond, Raemondo, Raimond, Raimondo, Raimund, Raimundo, Rajmund, Ramon

Rebel (American) An outlaw 

Rebell, Rebele, Rebelle, Rebe, Rebbe, Rebbi, Rebbie, Rebbea

Redwald (English) Strong counsel


Redwalde, Raedwalde, Raedwald

Reeve (English) A bailiff 

Reve, Reave, Reeford, Reeves, Reaves, Reves, Reaford

Regal (American) Born into royalty 

Regall

Regan (Gaelic) Born into royalty; the little ruler 

Raegan, Ragan, Raygan, Reganne, Regann, Regane, Reghan, Reagan

Regenfrithu (English) A peaceful raven

Reggie (Latin) Form of Reginald, meaning “the king’s advisor”


Reggi, Reggy, Reggey, Reggea, Reggee, Reg

Reginald (Latin) The king’s advisor


Reggie, Reynold, Raghnall, Rainault, Rainhold, Raonull, Raynald, Rayniero, Regin, Reginaldo

Regine (French) One who is artistic


Regeen, Regeene, Regean, Regeane, Regein, Regeine, Regien, Regiene

Reid (English) A red-haired man; one who lives near the reeds


Read, Reade, Reed, Reede, Reide, Raed

Reilly (Gaelic) An outgoing man


Reilley, Reilli, Reillie, Reillee, Reilleigh, Reillea


Remington (English) From the town of the raven’s family 

Remyngton, Remingtun, Remyngtun

Renweard (Anglo-Saxon) The guardian of the house 

Renward, Renwarden, Renwerd

Renzo (Japanese) The third-born son

Reuben (Hebrew) Behold, a son!


Reuban, Reubin, Reuven, Rouvin, Rube, Ruben, Rubin, Rubino

Rev (American) One who is distinct


Revv, Revin, Reven, Revan, Revyn, Revon, Revun

Rex (Latin) A king 

Reks, Recks, Rexs

Rexford (English) From the king’s ford


Rexforde, Rexferd, Rexferde, Rexfurd, Rexfurde

Reynold (English) Form of Reginald, meaning “the king’s advisor” 

Reynald, Reynaldo, Reynolds, Reynalde, Reynolde

Rhett (Latin) A well-spoken man


Rett, Rhet

Rhydderch (Welsh) Having reddish-brown hair

Richard (English) A powerful ruler


Rick, Rich, Ricard, Ricardo, Riccardo, Richardo, Richart, Richerd, Rickard, Rickert

Richmond (French / German) From the wealthy hill / a powerful protector 

Richmonde, Richmund, Richmunde

Rick (English) Form of Richard, meaning “a powerful ruler”


Ric, Ricci, Ricco, Rickie, Ricki, Ricky, Rico, Rik

Rickward (English) A strong protector


Rickwerd, Rickwood, Rikward, Ricward, Rickweard, Rikweard, Ricweard

Riddock (Irish) From the smooth field 

Ridock, Riddoc, Ridoc, Ryddock, Rydock, Ryddoc, Rydoc, Ryddok

Ridgeway (English) One who lives on the road near the ridge


Rydgeway, Rigeway, Rygeway


Rigg (English) One who lives near the ridge


Rig, Ridge, Rygg, Ryg, Rydge, Rige, Ryge, Riggs

Riley (English) From the rye clearing


Ryly, Ryli, Rylie, Rylee,Ryleigh, Rylea, Ryleah

Riordain (Irish) A bright man 

Riordane, Riordayn, Riordaen, Reardain, Reardane, Reardayn, Reardaen

Riordan (Gaelic) A royal poet; a bard or minstrel 

Riorden, Rearden, Reardan, Riordon, Reardon

Ripley (English) From the noisy meadow 

Riply, Ripleigh, Ripli, Riplie, Riplea, Ripleah, Riplee, Rip

Rishley (English) From the untamed meadow 

Rishly, Rishli, Rishlie, Rishlee, Rishlea, Rishleah, Rishleigh

Rishon (Hebrew) The firstborn son


Ryshon, Rishi, Rishie, Rishea, Rishee, Rishy, Rishey

Risley (English) From the brushwood meadow 

Risly, Risli, Rislie, Risleigh, Rislea, Risleah, Rislee

Riston (English) From the brushwood settlement 

Ryston, Ristun, Rystun

Ritter (German) A knight


Rytter, Ritt, Rytt

River (American) From the river


Ryver, Rivers, Ryvers

Roald (Norse) A famous ruler 

Roal

Roam (American) One who wanders, searches 

Roami, Roamie, Roamy, Roamey, Roamea, Roamee

Roark (Gaelic) A champion 

Roarke, Rorke, Rourke, Rork, Rourk, Ruark, Ruarke

*Robert (German) One who is bright with fame 

Bob, Rupert, Riobard, Roban, Robers, Roberto, Robertson, Robartach

Rochester (English) From the stone fortress

Rockford (English) From the rocky ford


Rockforde, Rokford, Rokforde, Rockferd, Rokferd, Rockfurd, Rokfurd


Roderick (German) A famous ruler


Rod, Rodd, Roddi, Roddie, Roddy, Roddee, Roddea

Rodney (German / English) From the famous one’s island / from the island’s clearing 

Rodny, Rodni, Rodnie

Rogelio (Spanish) A famous soldier


Rogelo, Rogeliyo, Rogeleo, Rogeleyo, Rojelio, Rojeleo

Roland (German) From the renowned land 

Roeland, Rolando, Roldan, Roley, Rollan, Rolland, Rollie, Rollin

Roman (Latin) A citizen of Rome


Romain, Romaine, Romeo

ˆRomeo (Italian) Traveler to Rome

Ronald (Norse) The king’s advisor


Ranald, Renaldo, Ronal, Ronaldo, Rondale, Roneld, Ronell, Ronello

Ronan (Gaelic) Resembling a little seal

Rong (Chinese) Having glory

Rook (English) Resembling a raven


Rooke, Rouk, Rouke, Ruck, Ruk

Rooney (Gaelic) A red-haired man


Roony, Rooni, Roonie, Roonea, Roonee, Roon, Roone

Roosevelt (Danish) From the field of roses 

Rosevelt

Roper (English) One who makes rope 

Rapere

Rory (Gaelic) A red-haired man


Rori, Rorey, Rorie, Rorea, Roree, Rorry, Rorrey, Rorri

Roshan (Hindi) Born during the daylight 

Rashaun

Roslin (Gaelic) A little red-haired boy


Roslyn, Rosselin, Rosslyn, Rozlin, Rozlyn, Rosling, Rozling

Roswald (German) Of the mighty horses 

Rosswald, Roswalt, Rosswalt

Roswell (English) A fascinating man


Rosswell, Rozwell, Roswel, Rozwel


Roth (German) A red-haired man 

Rothe

Rousseau (French) A little red-haired boy


Roussell, Russo, Rousse, Roussel, Rousset, Rousskin

Rowdy (English) A boisterous man


Rowdey, Rowdi, Rowdie, Rowdee, Rowdea

Roy (Gaelic / French) A red-haired man / a king 

Roye, Roi, Royer, Ruy

Royce (German / French) A famous man / son of the king 

Roice, Royse, Roise

Ruadhan (Irish) A red-haired man; the name of a saint 

Ruadan, Ruadhagan, Ruadagan

Ruarc (Irish) A famous ruler 

Ruarck, Ruarcc, Ruark, Ruarkk, Ruaidhri, Ruaidri

Rubio (Spanish) Resembling a ruby

Rudeger (German) A friendly man


Rudegar, Rudger, Rudgar, Rudiger, Rudigar

Rudolph (German) A famous wolf


Rodolfo, Rodolph, Rodolphe, Rodolpho, Rudy, Rudey, Rudi, Rudie

Rudyard (English) From the red paddock

Rufus (Latin) A red-haired man


Ruffus, Rufous, Rufino

Ruiz (Spanish) A good friend

Rujul (Indian) An honest man 

Rujool, Rujoole, Rujule, Rujoul, Rujoule

Rumford (English) From the broad ford


Rumforde, Rumferd, Rumferde, Rumfurd

Rupert (English) Form of Robert, meaning “one who is bright with fame” 

Ruprecht

Rushford (English) From the ford with rushes 

Rusheford, Rushforde, Rusheforde, Ryscford

Russell (French) A little red-haired boy


Russel, Roussell, Russ, Rusel, Rusell


Russom (African) The chief; the boss


Rusom, Russome, Rusome

Rusty (English) One who has red hair or a ruddy complexion


Rustey, Rusti, Rustie, Rustee, Rustea, Rust, Ruste, Rustice

Rutherford (English) From the cattle’s ford 

Rutherfurd, Rutherferd, Rutherforde, Rutherfurde

*TRyan (Gaelic) The little ruler; little king


Rian, Rien, Rion, Ryen, Ryon, Ryun, Rhyan, Rhyen

ˆRyder (English) An accomplished horseman 

Rider, Ridder, Ryden, Rydell, Rydder

ˆRyker (Danish) Form of Richard, meaning “a powerful ruler” 

Riker

Rylan (English) Form of Ryland, meaning “from the place where rye is grown” 

Ryelan, Ryle


S

Saarik (Hindi) Resembling a small songbird 

Saarick, Saaric, Sarik, Sarick, Saric, Saariq, Sareek, Sareeq

Saber (French) Man of the sword


Sabere, Sabr, Sabre

Sabir (Arabic) One who is patient


Sabyr, Sabeer, Sabear, Sabeir, Sabier, Sabri, Sabrie, Sabree

Saddam (Arabic) A powerful ruler; the crusher 

Saddum, Saddim, Saddym

Sadiq (Arabic) A beloved friend


Sadeeq, Sadyq, Sadeaq, Sadeek, Sadeak, Sadyk, Sadik

Saga (American) A storyteller 

Sago

Sagar (Indian / English) A king / one who is wise 

Saagar, Sagarr, Saagarr

Sagaz (Spanish) One who is clever 

Sagazz


Sagiv (Hebrew) Having great strength


Sagev, Segiv, Segev

Sahaj (Indian) One who is natural

Saieshwar (Hindi) A well-known saint 

Saishwar

Sailor (American) Man who sails the seas


Sailer, Sailar, Saylor, Sayler, Saylar, Saelor

Saith (English) One who is well-spoken


Saithe, Sayth, Saythe, Saeth, Saethe, Sath, Sathe

Sajal (Indian) Resembling a cloud


Sajall, Sajjal, Sajjall

Sajan (Indian) One who is dearly loved 

Sajann, Sajjan, Sajjann

Saki (Japanese) One who is cloaked


Sakie, Saky, Sakey, Sakee, Sakea

Salaam (African) Resembling a peach

Salehe (African) A good man 

Saleh, Salih

Salim (Arabic) One who is peaceful


Saleem, Salem, Selim

Salute (American) A patriotic man


Saloot, Saloote, Salout

Salvador (Spanish) A savior 

Sal, Sally, Salvadore, Xalvador

Samanjas (Indian) One who is proper

Samarth (Indian) A powerful man; one who is efficient 

Samarthe

Sameen (Indian) One who is treasured


Samine, Sameene, Samean, Sameane, Samyn, Samyne

Sami (Arabic) One who has been exalted


Samie, Samy, Samey, Samee, Samea

Sammohan (Indian) An attractive man

Sampath (Indian) A wealthy man


Sampathe, Sampat

Samson (Hebrew) As bright as the sun; in the Bible, a man with extraordinary strength 

Sampson, Sansom, Sanson, Sansone


*TSamuel (Hebrew) God has heard


Sam, Sammie, Sammy, Samuele, Samuello, Samwell, Samuelo, Sammey

Samuru (Japanese) The name of God

Sandburg (English) From the sandy village 

Sandbergh, Sandberg, Sandburgh

Sandon (English) From the sandy hill


Sanden, Sandan, Sandun, Sandyn, Sandin

Sanford (English) From the sandy crossing 

Sandford, Sanforde, Sandforde, Sanfurd, Sanfurde, Sandfurd, Sandfurde

Sang (Vietnamese) A bright man 

Sange

Sanjiro (Japanese) An admirable man 

Sanjyro

Sanjiv (Indian) One who lives a long life


Sanjeev, Sanjyv, Sanjeiv, Sanjiev, Sanjeav, Sanjivan

Sanorelle (American) An honest man


Sanorell, Sanorel, Sanorele

Santana (Spanish) A saintly man


Santanna, Santanah, Santannah, Santa

Santiago (Spanish) refers to St. James

Santo (Italian) A holy man 

Sante, Santino, Santos, Santee, Santi, Santie, Santea, Santy

Sapan (Indian) A dream or vision 

Sapann

Sar (Anglo-Saxon) One who inflicts pain 

Sarlic, Sarlik

Sarbajit (Indian) The conquerer


Sarbajeet, Sarbajyt, Sarbajeat, Sarbajet, Sarvajit, Sarvajeet, Sarvajyt, Sarvajeat

Sarojin (Hindu) Resembling a lotus 

Saroj

Sarosh (Persian) One who prays 

Saroshe

Satayu (Hindi) In Hinduism, the brother of Amavasu and Vivasu


Satayoo, Satayou, Satayue


Satoshi (Japanese) Born from the ashes


Satoshie, Satoshy, Satoshey, Satoshee, Satoshea

Satparayan (Indian) A good-natured man

Saturn (Latin) In mythology, the god of agriculture 

Saturnin, Saturno, Saturnino

Satyankar (Indian) One who speaks the truth 

Satyancar, Satyancker

Saville (French) From the willow town


Savil, Savile, Savill, Savyile, Savylle, Savyle, Sauville, Sauvile

Savir (Indian) A great leader 

Savire, Saveer, Saveere, Savear, Saveare, Savyr, Savyre

Sawyer (English) One who works with wood 

Sayer, Saer

Saxon (English) A swordsman 

Saxen, Saxan, Saxton, Saxten, Saxtan

Sayad (Arabic) An accomplished hunter

Scadwielle (English) From the shed near the spring 

Scadwyelle, Scadwiell, Scadwyell, Scadwiel, Scadwyel, Scadwiele, Scadwyele

Scand (Anglo-Saxon) One who is disgraced 

Scande, Scandi, Scandie, Scandee, Scandea

Sceotend (Anglo-Saxon) An archer

Schaeffer (German) A steward 

Schaffer, Shaeffer, Shaffer, Schaeffur, Schaffur, Shaeffur, Shaffur

Schelde (English) From the river 

Shelde

Schneider (German) A tailor 

Shneider, Sneider, Snider, Snyder

Schubert (German) One who makes shoes


Shubert, Schuberte, Shuberte, Schubirt, Shubirt, Schuburt, Shuburt

Scirocco (Italian) Of the warm wind


Sirocco, Scyrocco, Syrocco

Scott (English) A man from Scotland


Scot, Scottie, Scotto, Scotty, Scotti, Scottey, Scottee, Scottea


Scowyrhta (Anglo-Saxon) One who makes shoes

Seabury (English) From the village by the sea 

Seaburry, Sebury, Seburry, Seaberry, Seabery, Seberry

Seaman (English) A mariner

*Sean (Irish) Form of John, meaning “God is gracious” 

Shaughn, Shawn, Shaun, Shon, Shohn, Shonn, Shaundre, Shawnel

Seanachan (Irish) One who is wise

Seanan (Hebrew / Irish) A gift from God / an old, wise man 

Sinon, Senen, Siobhan

*Sebastian (Greek) The revered one


Sabastian, Seb, Sebastiano, Sebastien, Sebestyen, Sebo, Sebastyn, Sebestyen

Sedgwick (English) From the place of sword grass 

Sedgewick, Sedgewyck, Sedgwyck, Sedgewic, Sedgewik, Sedgwic, Sedgwik, Sedgewyc

Seerath (Indian) A great man 

Seerathe, Searath, Searathe

Sef (Egyptian) Son of yesterday


Sefe

Seferino (Greek) Of the west wind


Seferio, Sepherino, Sepherio, Seferyno, Sepheryno

Seignour (French) Lord of the house

Selas (African) Refers to the Trinity


Selassi, Selassie, Selassy, Selassey, Selassee, Selassea

Selestino (Spanish) One who is heaven-sent


Selestyno, Selesteeno, Selesteano

Sellers (English) One who dwells in the marshland 

Sellars, Sellurs, Sellirs, Sellyrs

Seminole (Native American) A tribal name 

Semynole

Seppanen (Finnish) A blacksmith


Sepanen, Seppenen, Sepenen, Seppanan, Sepanan

September (American) Born in the month of September 

Septimber, Septymber, Septemberia, Septemberea

Septimus (Latin) The seventh-born child 

Septymus


Seraphim (Hebrew) The burning ones; heavenly winged angels 

Sarafino, Saraph, Serafin, Serafino, Seraph, Seraphimus, Serafim

Sereno (Latin) One who is calm; tranquil

Serfati (Hebrew) A man from France


Sarfati, Serfatie, Sarfatie, Serfaty, Sarfaty, Serfatey, Sarfatey, Serfatee

Sergio (Latin) An attendant; a servant


Seargeoh, Serge, Sergei, Sergeo, Sergey, Sergi, Sergios, Sergiu

Seth (Hebrew) One who has been appointed 

Sethe, Seath, Seathe, Zeth

Seung (Korean) A victorious successor

Seven (American) Refers to the number; the seventh-born child


Sevin, Sevyn

Sewati (Native American) Resembling a bear claw 

Sewatie, Sewaty, Sewatey, Sewatee, Sewatea

Sexton (English) The church’s custodian


Sextun, Sextan, Sextin, Sextyn

Seymour (French) From the French town of Saint Maur 

Seamore, Seamor, Seamour, Seymore

Shaan (Hebrew) A peaceful man

Shade (English) A secretive man


Shaid, Shaide, Shayd, Shayde, Shaed, Shaede

Shadi (Persian / Arabic) One who brings happiness and joy / a singer


Shadie, Shady, Shadey

Shadrach (Hebrew) Under the command of the moon god Aku


Shadrack, Shadrick, Shad

Shah (Persian) The king

Shai (Hebrew) A gift from God

Shail (Indian) A mountain rock


Shaile, Shayl, Shayle, Shael, Shaele, Shale

Shaka (African) A tribal leader 

Shakah

Shakir (Arabic) One who is grateful


Shakeer, Shaqueer, Shakier, Shakeir, Shakear, Shakar, Shaker, Shakyr


Shane (English) Form of John, meaning “God is gracious” 

Shayn, Shayne, Shaine, Shain

Shannon (Gaelic) Having ancient wisdom 

Shanan, Shanen, Shannan, Shannen, Shanon

Shardul (Indian) Resembling a tiger


Shardule, Shardull, Shardulle

Shashi (Indian) Of the moonbeam


Shashie, Shashy, Shashey, Shashee, Shashea, Shashhi

Shavon (American) One who is open-minded 

Shavaughn, Shavonne, Shavaun, Shovon, Shovonne, Shovaun

Shaw (English) From the woodland 

Shawe

Shaykeen (American) A successful man 

Shaykean, Shaykein, Shakeyn, Shakine

Shea (Gaelic) An admirable man / from the fairy fortress 

Shae, Shai, Shay, Shaye, Shaylon, Shays

Sheen (English) A shining man


Sheene, Shean, Sheane

Sheffield (English) From the crooked field 

Sheffeld

Sheldon (English) From the steep valley


Shelden, Sheldan, Sheldun, Sheldin, Sheldyn, Shel

Shelley (English) From the meadow’s ledge 

Shelly, Shelli, Shellie, Shellee, Shellea, Shelleigh, Shelleah

Shelton (English) From the farm on the ledge 

Shellton, Sheltown, Sheltun, Shelten, Shelny, Shelney, Shelni, Shelnie

Shem (Hebrew) Having a well-known name

Shepherd (English) One who herds sheep 

Shepperd, Shep, Shepard, Shephard, Shepp, Sheppard

Sheridan (Gaelic) A seeker 

Sheredan, Sheridon, Sherridan, Seireadan, Sheriden, Sheridun, Sherard, Sherrard

Sherlock (English) A fair-haired man


Sherlocke, Shurlock, Shurlocke


Sherman (English) One who cuts wool cloth 

Shermon, Scherman, Schermann, Shearman, Shermann, Sherm, Sherme

Sherrerd (English) From the open field


Shererd, Sherrard, Sherard

Shields (Gaelic) A faithful protector 

Sheelds, Shealds

Shikha (Indian) A fiery man 

Shykha

Shiloh (Hebrew) He who was sent


Shilo, Shyloh, Shylo

Shing (Chinese) A victorious man 

Shyng

Shino (Japanese) A bamboo stem 

Shyno

Shipton (English) From the ship town; from the sheep town

Shiro (Japanese) The fourth-born son 

Shyro

Shorty (American) A man who is small in stature 

Shortey, Shorti, Shortie, Shortee, Shortea

Shreshta (Indian) The best; one who is superior

Shubhang (Indian) A handsome man

Shuraqui (Arabic) A man from the east

Siamak (Persian) A bringer of joy


Syamak, Siamack, Syamack, Siamac, Syamac

Sidor (Russian) One who is talented 

Sydor

Sierra (Spanish) From the jagged mountain range 

Siera, Syerra, Syera, Seyera, Seeara

Sigehere (English) One who is victorious


Sygehere, Sigihere, Sygihere

Sigenert (Anglo-Saxon) A king 

Sygenert, Siginert, Syginert

Sigmund (German) The victorious protector


Siegmund, Sigmond, Zsigmond, Zygmunt

Sihtric (Anglo-Saxon) A king 

Sihtrik, Sihtrick, Syhtric, Syhtrik, Syhtrick, Sihtryc, Sihtryk, Sihtryck


Sik’is (Native American) A friendly man

ˆSilas (Latin) Form of Silvanus, meaning “a woodland dweller”

Silny (Czech) Having great strength


Silney, Silni, Silnie, Silnee, Silnea

Simbarashe (African) The power of God 

Simbarashi, Simbarashie, Simbarashy, Simbarashey, Simbarashee

Simcha (Hebrew) Filled with joy


Symcha, Simha, Symha

Simmons (Hebrew) The son of Simon


Semmes, Simms, Syms, Simmonds, Symonds, Simpson, Symms, Simson

Simon (Hebrew) God has heard


Shimon, Si, Sim, Samien, Semyon, Simen, Simeon, Simone

Sinai (Hebrew) From the clay desert

Sinclair (English) Man from Saint Clair


Sinclaire, Sinclare, Synclair, Synclaire, Synclare

Singer (American) A vocalist 

Synger

Sion (Armenian) From the fortified hill 

Sionne, Syon, Syonne

Sirius (Greek) Resembling the brightest star 

Syrius

Siyavash (Persian) One who owns black horses 

Siyavashe

Skerry (Norse) From the rocky island


Skereye, Skerrey, Skerri, Skerrie, Skerree, Skerrea

Slade (English) Son of the valley


Slaid, Slaide, Slaed, Slaede, Slayd, Slayde

Sladkey (Slavic) A glorious man


Sladky, Sladki, Sladkie, Sladkee, Sladkea

Smith (English) A blacksmith 

Smyth, Smithe, Smythe, Smedt, Smid, Smitty, Smittee, Smittea

Snell (Anglo-Saxon) One who is bold


Snel, Snelle, Snele

Solange (French) An angel of the sun


Solaris (Greek) Of the sun 

Solarise, Solariss, Solarisse, Solarys, Solaryss, Solarysse, Solstice, Soleil

Somer (French) Born during the summer


Somers, Sommer, Sommers, Sommar, Somar

Somerset (English) From the summer settlement 

Sommerset, Sumerset, Summerset

Songaa (Native American) Having great strength 

Songan

Sophocles (Greek) An ancient playwright 

Sofocles

Sorley (Irish) Of the summer vikings


Sorly, Sorlee, Sorlea, Sorli, Sorlie

Soumil (Indian) A beloved friend


Soumyl, Soumille, Soumylle, Soumill, Soumyll

Southern (English) Man from the south 

Sothern, Suthern

Sovann (Cambodian) The golden son 

Sovan, Sovane

Spark (English / Latin) A gallant man / to scatter 

Sparke, Sparki, Sparkie, Sparky, Sparkey, Sparkee, Sparkea

Spencer (English) One who dispenses provisions 

Spenser

Squire (English) A knight’s companion; the shield-bearer 

Squier, Squiers, Squires, Squyre, Squyres

Stanford (English) From the stony ford


Standford, Standforde, Standforde, Stamford

Stanhope (English) From the stony hollow 

Stanhop

Stanton (English) From the stone town


Stantown, Stanten, Staunton, Stantan, Stantun

Stark (German) Having great strength


Starke, Starck, Starcke

Stavros (Greek) One who is crowned

Steadman (English) One who lives at the farm 

Stedman, Steadmann, Stedmann, Stedeman


Steed (English) Resembling a stallion


Steede, Stead, Steade

Stephen (Greek) Crowned with garland


Staffan, Steba, Steben, Stefan, Stefano, Steffan, Steffen, Steffon, Steven, Steve

Sterling (English) One who is highly valued 

Sterlyng, Stirling, Sterlyn

Stian (Norse) A voyager; one who is swift


Stig, Styg, Stygge, Stieran, Steeran, Steeren, Steeryn, Stieren

Stilwell (Anglo-Saxon) From the quiet spring 

Stillwell, Stilwel, Stylwell, Styllwell, Stylwel, Stillwel

Stobart (German) A harsh man


Stobarte, Stobarth, Stobarthe

Stockley (English) From the meadow of tree stumps 

Stockly, Stockli, Stocklie, Stocklee, Stockleigh

Storm (American) Of the tempest; stormy weather; having an impetuous nature 

Storme, Stormy, Stormi, Stormie, Stormey, Stormee, Stormea

Stowe (English) A secretive man


Stow, Stowey, Stowy, Stowee, Stowea, Stowi, Stowie

Stratford (English) From the street near the river ford 

Strafford, Stratforde, Straford, Strafforde, Straforde

Stratton (Scottish) A homebody


Straton, Stratten, Straten, Strattan, Stratan, Strattun, Stratun

Strider (English) A great warrior 

Stryder

Striker (American) An aggressive man


Strike, Stryker, Stryke

Struthers (Irish) One who lives near the brook 

Struther, Sruthair, Strother, Strothers

Stuart (English) A steward; the keeper of the estate 

Steward, Stewart, Stewert, Stuert, Stu, Stew

Suave (American) A smooth and sophisticated man 

Swave


Subhi (Arabic) Born during the early morning hours 

Subhie, Subhy, Subhey, Subhee, Subhea

Suffield (English) From the southern field 

Suffeld, Suthfeld, Suthfield

Sullivan (Gaelic) Having dark eyes


Sullavan, Sullevan, Sullyvan

Sully (English) From the southern meadow 

Sulley, Sulli, Sullie, Sulleigh, Sullee, Sullea, Sulleah, Suthley

Sultan (African / American) A ruler / one who is bold 

Sultane, Sulten, Sultun, Sulton, Sultin, Sultyn

Suman (Hindi) A wise man

Sundiata (African) Resembling a hungry lion 

Sundyata, Soundiata, Soundyata, Sunjata

Sundown (American) Born at dusk


Sundowne

Su’ud (Arabic) One who has good luck 

Suoud

Swahili (Arabic) Of the coastal people


Swahily, Swahiley, Swahilee, Swahiley, Swaheeli, Swaheelie, Swaheely, Swaheeley

Sylvester (Latin) Man from the forest


Silvester, Silvestre, Silvestro, Sylvestre, Sylvestro, Sly, Sevester, Seveste

Syon (Indian) One who is followed by good fortune

Szemere (Hungarian) A man of small stature 

Szemir, Szemeer, Szemear, Szemyr


T

Tabari (Arabic) A famous historian


Tabarie, Tabary, Tabarey, Tabaree, Tabarea

Tabbai (Hebrew) A well-behaved boy 

Tabbae, Tabbay, Tabbaye

Tabbart (German) A brilliant man


Tabbert, Tabart, Tabert, Tahbert, Tahberte


Tacari (African) As strong as a warrior


Tacarie, Tacary, Tacarey, Tacaree, Tacarea

Tadao (Japanese) One who is satisfied

Tadeusuz (Polish) One who is worthy of praise 

Tadesuz

Tadi (Native American) Of the wind


Tadie, Tady, Tadey, Tadee, Tadea

Tadzi (American / Polish) Resembling the loon / one who is praised


Tadzie, Tadzy, Tadzey, Tadzee, Tadzea

Taft (French / English) From the homestead / from the marshes 

Tafte

Taggart (Gaelic) Son of a priest


Taggert, Taggort, Taggirt, Taggyrt

Taghee (Native American) A chief


Taghea, Taghy, Taghey, Taghi, Taghie

Taheton (Native American) Resembling a hawk

Tahoe (Native American) From the big water 

Taho

Tahoma (Native American) From the snowy mountain peak 

Tehoma, Tacoma, Takoma, Tohoma, Tocoma, Tokoma, Tekoma, Tecoma

Taishi (Japanese) An ambitious man


Taishie, Taishy, Taishey, Taishee, Taishea

Taj (Indian) One who is crowned 

Tahj, Tajdar

Tajo (Spanish) Born during the daytime

Taksony (Hungarian) One who is content; well-fed 

Taksoney, Taksoni, Taksonie, Taksonee, Taksonea, Tas

Talasi (Native American) Resembling a cornflower 

Talasie, Talasy, Talasey, Talasee, Talasea

Talford (English) From the high ford


Talforde, Tallford, Tallforde 

Talfryn (Welsh) From the high hill


Talfrynn, Talfrin, Talfrinn, Talfren, Talfrenn, Tallfryn, Tallfrin, Tallfren


Talmai (Hebrew) From the furrows


Talmae, Talmay, Talmaye

Talmon (Hebrew) One who is oppressed


Talman, Talmin, Talmyn, Talmen

Talo (Finnish) From the homestead

Tam (Vietnamese / Hebrew) Having heart / one who is truthful

Taman (Hindi) One who is needed

Tamarius (American) A stubborn man


Tamarias, Tamarios, Tamerius, Tamerias, Tamerios

Tameron (American) Form of Cameron, meaning “having a crooked nose” 

Tameren, Tameryn, Tamryn, Tamerin, Tamren, Tamrin, Bamron

Tammany (Native American) A friendly chief 

Tammani, Tammanie, Tammaney, Tammanee, Tammanea

Tanafa (Polynesian) A drumbeat

Taneli (Hebrew) He will be judged by God 

Tanelie, Tanely, Taneley, Tanelee, Tanelea

Tanish (Indian) An ambitious man


Tanishe, Taneesh, Taneeshe, Taneash, Taneashe, Tanysh, Tanyshe

Tanjiro (Japanese) The prized second-born son 

Tanjyro

Tank (American) A man who is big and strong 

Tankie, Tanki, Tanky, Tankey, Tankee, Tankea

Tanner (English) One who makes leather 

Tannere, Tannor, Tannar, Tannir, Tannyr, Tannur, Tannis

Tannon (German) From the fir tree


Tannan, Tannen, Tannin, Tansen, Tanson, Tannun, Tannyn

Tano (Ghanese) From the river 

Tanu

Tao (Chinese) One who will have a long life

Taos (Spanish) From the city in New Mexico


Tapani (Hebrew) A victorious man


Tapanie, Tapany, Tapaney, Tapanee, Tapanea

Tapko (American) Resembling an antelope

Tappen (Welsh) From the top of the cliff


Tappan, Tappon, Tappin, Tappyn, Tappun

Taran (Gaelic) Of the thunder 

Taren, Taron, Tarin, Taryn, Tarun

Taranga (Indian) Of the waves

Taregan (Native American) Resembling a crane 

Taregen, Taregon, Taregin, Taregyn

Tarit (Indian) Resembling lightning


Tarite, Tareet, Tareete, Tareat, Tareate, Taryt, Taryte

Tarn (Norse) From the mountain pool

Tarquin (Latin) One who is impulsive


Tarquinn, Tarquinne, Tarquen, Tarquenn, Tarquenne, Tarquyn, Tarquynn, Tarquynne

Tarrant (American) One who upholds the law 

Tarrent, Tarrint, Tarrynt, Tarront, Tarrunt

Tarun (Indian) A youthful man 

Taroun, Taroon, Tarune, Taroune, Taroone

Tashi (Tibetan) One who is prosperous


Tashie, Tashy, Tashey, Tashee, Tashea

Tate (English) A cheerful man; one who brings happiness to others


Tayt, Tayte, Tait, Taite, Taet, Taete

Tausiq (Indian) One who provides strong backing 

Tauseeq, Tauseaq, Tausik, Tauseek, Tauseak

Tavaris (American) Of misfortune; a hermit 

Tavarius, Tavaress, Tavarious, Tavariss, Tavarous, Tevarus, Tavorian, Tavarian

Tavas (Hebrew) Resembling a peacock

Tavi (Aramaic) A good man 

Tavie, Tavy, Tavey, Tavee, Tavea


Tavin (German) Form of Gustav, meaning “of the staff of the gods”


Tavyn, Taven, Tavan, Tavon, Tavun, Tava, Tave

Tawa (Native American) Born beneath the sun 

Tawah

Tay (Scottish) From the river 

Taye, Tae, Tai

Teagan (Gaelic) A handsome man


Teegan, Teygan, Tegan, Teigan

Tecumseh (Native American) A traveler; resembling a shooting star


Tekumseh, Tecumse, Tekumse

Ted (English) Form of Theodore, meaning “a gift from God”


Tedd, Teddy, Teddi, Teddie, Teddee, Teddea, Teddey, Tedric

Tedmund (English) A protector of the land 

Tedmunde, Tedmond, Tedmonde, Tedman, Theomund, Theomond, Theomunde, Theomonde

Teetonka (Native American) One who talks too much 

Teitonka, Tietonka, Teatonka, Teytonka

Tegene (African) My protector 

Tegeen, Tegeene, Tegean, Tegeane

Teiji (Japanese) One who is righteous 

Teijo

Teilo (Welsh) A saintly man

Teka (African) He has replaced

Tekeshi (Japanese) A formidable and brave man 

Tekeshie, Tekeshy, Tekeshey, Tekeshee, Tekeshea

Telly (Greek) The wisest man 

Telley, Tellee, Tellea, Telli, Tellie

Temman (Anglo-Saxon) One who has been tamed

Temple (Latin) From the sacred place


Tempel, Templar, Templer, Templo

Teneangopte (Native American) Resembling a high-flying bird

Tennant (English) One who rents


Tennent, Tenant, Tenent

Tennessee (Native American) From the state of Tennessee 

Tenese, Tenesee, Tenessee, Tennese, Tennesee, Tennesse


Teon (Anglo-Saxon) One who harms others

Teris (Irish) The son of Terence


Terys, Teriss, Teryss, Terris, Terrys, Terriss, Terryss

ˆTerrance (Latin) From an ancient Roman clan 

Tarrants, Tarrance, Tarrence, Tarrenz, Terencio, Terance, Terrence, Terrey, Terry

Terrian (American) One who is strong and ambitious 

Terrien, Terriun, Terriyn

Terron (English) Form of Terence, meaning “from an ancient Roman clan” 

Tarran, Tarren, Tarrin

Teshi (African) One who is full of laughter


Teshie, Teshy, Teshey, Teshee, Teshea

Tessema (African) One to whom people listen

Tet (Vietnamese) Born on New Year’s

Teteny (Hungarian) A chieftain

Teva (Hebrew) A natural man 

Tevah

Texas (Native American) One of many friends; from the state of Texas


Texus, Texis, Texes, Texos, Texys

Teyrnon (Celtic) A regal man 

Teirnon, Tayrnon, Tairnon, Taernon, Tiarchnach, Tiarnach

Thabo (African) Filled with happiness

Thackary (English) Form of Zachary, meaning “the Lord remembers”


Thackery, Thakary, Thakery, Thackari, Thackarie, Thackarey, Thackaree, Thackarea

Thaddeus (Aramaic) Having heart


Tad, Tadd, Taddeo, Taddeusz, Thad, Thadd, Thaddaios, Thaddaos

Thandiwe (African) One who is dearly loved 

Thandie, Thandi, Thandy, Thandey, Thandee, Thandea

Thang (Vietnamese) One who is victorious

Thanus (American) One who owns land

Thao (Vietnamese) One who is courteous


Thatcher (English) One who fixes roofs


Thacher, Thatch, Thatche, Thaxter, Thacker, Thaker, Thackere, Thakere

Thayer (Teutonic) Of the nation’s army

Theodore (Greek) A gift from God


Ted, Teddy, Teddie, Theo, Theodor

Theron (Greek) A great hunter 

Therron, Tharon, Theon, Tharron

Theseus (Greek) In mythology, hero who slew the Minotaur 

Thesius, Thesyus

Thinh (Vietnamese) A prosperous man

*Thomas (Aramaic) One of twins


Tam, Tamas, Tamhas, Thom, Thomason, Thomson, Thompson, Tomas

Thor (Norse) In mythology, god of thunder 

Thorian, Thorin, Thorsson, Thorvald, Tor, Tore, Turo, Thorrin

Thorburn (Norse) Thor’s bear 

Thorburne, Thorbern, Thorberne, Thorbjorn, Thorbjorne, Torbjorn, Torborg, Torben

Thormond (Norse) Protected by Thor


Thormonde, Thormund, Thormunde, Thurmond, Thurmonde, Thurmund, Thurmunde, Thormun

Thorne (English) From the thorn bush 

Thorn

Thornycroft (English) From the field of thorn bushes 

Thornicroft, Thorneycroft, Thorniecroft, Thorneecroft, Thorneacroft

Thuong (Vietnamese) One who loves tenderly

Thurston (English) From Thor’s town; Thor’s stone 

Thorston, Thorstan, Thorstein, Thorsten, Thurstain, Thurstan, Thursten, Torsten

Thuy (Vietnamese) One who is kind

Tiassale (African) It has been forgotten


Tiberio (Italian) From the Tiber river


Tibero, Tyberio, Tybero, Tiberius, Tiberios, Tyberius, Tyberios

Tibor (Slavic) From the sacred place

Tiburon (Spanish) Resembling a shark

Tiernan (Gaelic) Lord of the manor


Tiarnan, Tiarney, Tierney, Tierny, Tiernee, Tiernea, Tierni, Tiernie

Tilian (Anglo-Saxon) One who strives to better himself 

Tilien, Tiliun, Tilion

Tilon (Hebrew) A generous man


Tilen, Tilan, Tilun, Tilin, Tilyn

Tilton (English) From the fertile estate


Tillton, Tilten, Tillten, Tiltan, Tilltan, Tiltin, Tilltin, Tiltun

Timir (Indian) Born in the darkness 

Timirbaran

Timothy (Greek) One who honors God 

Tim, Timmo, Timmy, Timmothy, Timmy, Timo, Timofei, Timofeo

Tin (Vietnamese) A great thinker

Tino (Italian) A man of small stature


Teeno, Tieno, Teino, Teano, Tyno

Tip (American) A form of Thomas, meaning “one of twins”


Tipp, Tipper, Tippy, Tippee, Tippea, Tippey, Tippi, Tippie

Tisa (African) The ninth-born child


Tisah, Tysa, Tysah

Titus (Greek / Latin) Of the giants / a great defender 

Tito, Titos, Tytus, Tytos, Titan, Tytan, Tyto

Toa (Polynesian) A brave-hearted woman

Toan (Vietnamese) One who is safe 

Toane

Tobias (Hebrew) The Lord is good 

Toby

Todd (English) Resembling a fox 

Tod

Todor (Bulgarian) A gift from God


Todos, Todros


Tohon (Native American) One who loves the water

Tokala (Native American) Resembling a fox 

Tokalo

Tomer (Hebrew) A man of tall stature


Tomar, Tomur, Tomir, Tomor, Tomyr

Tomi (Japanese / African) A wealthy man / of the people 

Tomie, Tomee, Tomea, Tomy, Tomey

Tonauac (Aztec) One who possesses the light

Torger (Norse) The power of Thor’s spear


Thorger, Torgar, Thorgar, Terje, Therje

Torht (Anglo-Saxon) A bright man 

Torhte

Torin (Celtic) One who acts as chief


Toran, Torean, Toren, Torion, Torran, Torrian, Toryn

Tormaigh (Irish) Having the spirit of Thor 

Tormey, Tormay, Tormaye, Tormai, Tormae

Torr (English) From the tower 

Torre

Torrence (Gaelic) From the little hills


Torence, Torrance, Torrens, Torrans, Toran, Torran, Torrin, Torn, Torry

Torry (Norse / Gaelic) Refers to Thor / form of Torrence, meaning “from the little hills” 

Torrey, Torree, Torrea, Torri, Torrie, Tory, Torey, Tori

Toshiro (Japanese) One who is talented and intelligent 

Toshihiro

Tostig (English) A well-known earl 

Tostyg

Toviel (Hebrew) The Lord is good


Toviell, Toviele, Tovielle, Tovi, Tovie, Tovee, Tovea, Tovy

Toyo (Japanese) A man of plenty

Tracy (Gaelic) One who is warlike


Tracey, Traci, Tracie, Tracee, Tracea, Treacy, Trace, Tracen

Travis (French) To cross over 

Travys, Traver, Travers, Traviss, Trevis, Trevys, Travus, Traves

Treffen (German) One who socializes


Treffan, Treffin, Treffon, Treffyn, Treffun


Tremain (Celtic) From the town built of stone 

Tramain, Tramaine, Tramayne, Tremaine, Tremayne, Tremaen, Tremaene, Tramaen

Tremont (French) From the three mountains 

Tremonte, Tremount, Tremounte

Trenton (English) From the town near the rushing rapids 

Trent, Trynt, Trenten, Trentyn

Trevin (English) From the fair town


Trevan, Treven, Trevian, Trevion, Trevon, Trevyn, Trevonn

Trevor (Welsh) From the large village


Trefor, Trevar, Trever, Treabhar, Treveur, Trevir, Trevur

Trey (English) The third-born child


Tre, Trai, Trae, Tray, Traye, Trayton, Treyton, Trayson

Trigg (Norse) One who is truthful


Trygg

Tripp (English) A traveler 

Trip, Trypp, Tryp, Tripper, Trypper

Tripsy (American) One who enjoys dancing


Tripsey, Tripsee, Tripsea, Tripsi, Tripsie

*Tristan (Celtic) A sorrowful man; in Arthurian legend, a knight of the Round Table 

Trystan, Tris, Tristam, Tristen, Tristian, Tristin, Triston, Tristram

Trocky (American) A manly man


Trockey, Trocki, Trockie, Trochee, Trockea

Trong (Vietnamese) One who is respected

Troy (Gaelic) Son of a footsoldier 

Troye, Troi

Trumbald (English) A bold man


Trumbold, Trumbalde, Trumbolde

Trygve (Norse) One who wins with bravery

Tse (Native American) As solid as a rock

Tsidhqiyah (Hebrew) The Lord is just


Tsidqiyah, Tsidhqiya, Tsdqiya


Tsubasa (Japanese) A winged being


Tsubasah, Tsubase, Tsubaseh

Tucker (English) One who makes garments 

Tuker, Tuckerman, Tukerman, Tuck, Tuckman, Tukman, Tuckere, Toukere

Tuketu (Native American) Resembling a running bear 

Tuketue, Tuketoo, Tuketou, Telutci, Telutcie, Telutcy, Telutcey, Telutcee

Tulsi (Indian) A holy man 

Tulsie, Tulsy, Tulsey, Tulsee, Tulsea

Tumaini (African) An optimist 

Tumainie, Tumainee, Tumainy, Tumainey, Tumayni, Tumaynie, Tumaynee, Tumayney

Tunde (African) One who returns


Tundi, Tundie, Tundee, Tundea, Tundy, Tundey

Tunleah (English) From the town near the meadow 

Tunlea, Tunleigh, Tunly, Tunley, Tunlee, Tunli, Tunlie

Tupac (African) A messenger warrior


Tupack, Tupoc, Tupock

Turfeinar (Norse) In mythology, the son of Rognvald 

Turfaynar, Turfaenar, Turfanar, Turfenar, Turfainar

Tushar (Indian) Of the snow 

Tusharr, Tushare

Tusita (Chinese) One who is heaven-sent

Twrgadarn (Welsh) From the strong tower

Txanton (Basque) Form of Anthony, meaning “a flourishing man; of an ancient Roman family” 

Txantony, Txantoney, Txantonee, Txantoni, Txantonie, Txantonea

Tybalt (Latin) He who sees the truth


Tybault, Tybalte, Tybaulte

Tye (English) From the fenced-in pasture 

Tyg, Tyge, Tie, Tigh, Teyen

Tyfiell (English) Follower of the god Tyr 

Tyfiel, Tyfielle, Tyfiele

*TTyler (English) A tiler of roofs


Tilar, Tylar, Tylor, Tiler, Tilor, Ty, Tye, Tylere


Typhoon (Chinese) Of the great wind


Tiphoon, Tyfoon, Tifoon, Typhoun, Tiphoun, Tyfoun, Tifoun

Tyrone (French) From Owen’s land


Terone, Tiron, Tirone, Tyron, Ty, Kyrone

Tyson (French) One who is high-spirited; fiery 

Thyssen, Tiesen, Tyce, Tycen, Tyeson, Tyssen, Tysen, Tysan


U

U (Korean) A kind and gentle man

Uaithne (Gaelic) One who is innocent; green 

Uaithn, Uaythne, Uaythn, Uathne, Uathn, Uaethne, Uaethn

Ualan (Scottish) Form of Valentine, meaning “one who is strong and healthy” 

Ualane, Ualayn, Ualayne, Ualen, Ualon

Uba (African) One who is wealthy; lord of the house 

Ubah, Ubba, Ubbah

Uberto (Italian) Form of Hubert, meaning “having a shining intellect” 

Ulberto, Umberto

Udath (Indian) One who is noble 

Udathe

Uddam (Indian) An exceptional man

Uddhar (Indian) One who is free; an independent man 

Uddharr, Udhar, Udharr

Udell (English) From the valley of yew trees


Udale, Udel, Udall, Udayle, Udayl, Udail, Udaile, Udele

Udi (Hebrew) One who carries a torch


Udie, Udy, Udey, Udee, Udea

Udup (Indian) Born beneath the moon’s light 

Udupp, Uddup, Uddupp

Udyan (Indian) Of the garden 

Uddyan, Udyann, Uddyann

Ugo (Italian) A great thinker


Uland (English) From the noble country 

Ulande, Ulland, Ullande, Ulandus, Ullandus

Ulhas (Indian) Filled with happiness


Ulhass, Ullhas, Ullhass

Ull (Norse) Having glory; in mythology, god of justice and patron of agriculture


Ulle, Ul, Ule

Ulmer (German) Having the fame of the wolf 

Ullmer, Ullmar, Ulmarr, Ullmarr, Ulfmer, Ulfmar, Ulfmaer

Ultman (Indian) A godly man 

Ultmann, Ultmane

Umrao (Indian) One who is noble

Unai (Basque) A shepherd 

Unay, Unaye, Unae

Unathi (African) God is with us


Unathie, Unathy, Unathey, Unathee, Unathea

Uncas (Native American) Resembling a fox 

Unkas, Unckas

Unique (American) Unlike others; the only one 

Unikue, Unik, Uniqui, Uniqi, Uniqe, Unikque, Unike, Unicke

Uolevi (Finnish) Form of Olaf, meaning “the remaining of the ancestors” 

Uolevie, Uolevee, Uolevy, Uolevey, Uolevea

Upchurch (English) From the upper church 

Upchurche

Uranus (Greek) In mythology, the father of the Titans 

Urainus, Uraynus, Uranas, Uraynas, Urainas, Uranos, Uraynos, Urainos

Uri (Hebrew) Form of Uriah, meaning “the Lord is my light”


Urie, Ury, Urey, Uree, Urea

Uriah (Hebrew) The Lord is my light


Uri, Uria, Urias, Urija, Urijah, Uriyah, Urjasz, Uriya

Urjavaha (Hindu) Of the Nimi dynasty

Urtzi (Basque) From the sky 

Urtzie, Urtzy, Urtzey, Urtzee, Urtzea

Usher (Latin) From the mouth of the river


Ushar, Ushir, Ussher, Usshar, Usshir

Ushi (Chinese) As strong as an ox


Ushie, Ushy, Ushey, Ushee, Ushea

Utah (Native American) People of the mountains; from the state of Utah

Utsav (Indian) Born during a celebration 

Utsavi, Utsave, Utsava, Utsavie, Utsavy, Utsavey, Utsavee, Utsavea

Utt (Arabic) One who is kind and wise 

Utte

Uzi (Hebrew) Having great power


Uzie, Uzy, Uzey, Uzee, Uzea, Uzzi, Uzzie, Uzzy

Uzima (African) One who is full of life


Uzimah, Uzimma, Uzimmah, Uzyma

Uzziah (Hebrew) The Lord is my strength


Uzzia, Uziah, Uzia, Uzzya, Uzzyah, Uzyah, Uzya, Uzziel


V

Vachel (French) Resembling a small cow 

Vachele, Vachell

Vachlan (English) One who lives near water

Vadar (Dutch) A fatherly man 

Vader, Vadyr

Vadhir (Spanish) Resembling a rose


Vadhyr, Vadheer

Vadim (Russian) A good-looking man 

Vadime, Vadym, Vadyme, Vadeem, Vadeeme

Vaijnath (Hindi) Refers to Lord Shiva


Vaejnath, Vaijnathe, Vaejnathe

Valdemar (German) A well-known ruler


Valdemarr, Valdemare, Valto, Valdmar, Valdmarr, Valdimar, Valdimarr

Valentine (Latin) One who is strong and healthy 

Val, Valentin, Valentino, Valentyne, Ualan


Valerian (Latin) One who is strong and healthy 

Valerien, Valerio, Valerius, Valery, Valeryan, Valere, Valeri, Valerii

Valin (Hindi) The monkey king

Valle (French) From the glen 

Vallejo

Valri (French) One who is strong


Valrie, Valry, Valrey, Valree

Vance (English) From the marshland 

Vanse

Vanderveer (Dutch) From the ferry


Vandervere, Vandervir, Vandervire, Vandervyr, Vandervyre

Vandy (Dutch) One who travels; a wanderer 

Vandey, Vandi, Vandie, Vandee

Vandyke (Danish) From the dike 

Vandike

Vanir (Norse) Of the ancient gods

Varante (Arabic) From the river

Vardon (French) From the green hill


Varden, Verdon, Verdun, Verden, Vardun, Vardan, Verddun, Varddun

Varg (Norse) Resembling a wolf

Varick (German) A protective ruler


Varrick, Warick, Warrick

Varius (Latin) A versatile man 

Varian, Varinius

Variya (Hindi) The excellent one

Vasava (Hindi) Refers to Indra

Vashon (American) The Lord is gracious


Vashan, Vashawn, Vashaun, Vashone, Vashane, Vashayn, Vashayne

Vasin (Indian) A great ruler 

Vasine, Vaseen, Vaseene, Vasyn, Vasyne

Vasuki (Hindi) In Hinduism, a serpent king


Vasukie, Vasuky, Vasukey, Vasukee, Vasukea

Vasuman (Indian) Son born of fire

Vasyl (Slavic) A king 

Vasil, Vassil, Wasyl


Vatsa (Indian) Our beloved son 

Vathsa

Vatsal (Indian) One who is affectionate

Velimir (Croatian) One who wishes for great peace 

Velimeer, Velimyr, Velimire, Velimeere, Velimyre

Velyo (Bulgarian) A great man 

Velcho, Veliko, Velin, Velko

Vere (French) From the alder tree

Verge (Anglo-Saxon) One who owns four acres

Vernon (French) From the alder-tree grove 

Vern, Vernal, Vernard, Verne, Vernee, Vernen, Verney, Vernin

Verrill (French) One who is faithful


Verill, Verrall, Verrell, Verroll, Veryl, Veryll, Verol, Verall

Vibol (Cambodian) A man of plenty


Viboll, Vibole, Vybol, Vyboll, Vybole

Victor (Latin) One who is victorious; the champion 

Vic, Vick, Victoriano

Vidal (Spanish) A giver of life 

Videl, Videlio, Videlo, Vidalo, Vidalio, Vidas

Vidar (Norse) Warrior of the forest; in mythology, a son of Odin


Vidarr

Vien (Vietnamese) One who is complete; satisfied

Vincent (Latin) One who prevails; the conquerer 

Vicente, Vicenzio, Vicenzo, Vin, Vince, Vincens, Vincente, Vincentius

Viorel (Romanian) Resembling the bluebell 

Viorell, Vyorel, Vyorell

Vipin (Indian) From the forest 

Vippin, Vypin, Vypyn, Vyppin, Vyppyn, Vipyn, Vippyn

Vipul (Indian) A man of plenty 

Vypul, Vipull, Vypull, Vipool, Vypool

Virag (Hungarian) Resembling a flower

Virgil (Latin) The staff-bearer 

Verge, Vergil, Vergilio, Virgilio, Vergilo, Virgilo, Virgilijus

Virginius (Latin) One who is pure; chaste 

Virginio, Virgino


Vitéz (Hungarian) A courageous warrior

Vito (Latin) One who gives life 

Vital, Vitale, Vitalis, Vitaly, Vitas, Vitus, Vitali, Vitaliy, Vid

Vitus (Latin) Giver of life


Wit

Vladimir (Slavic) A famous prince


Vladamir, Vladimeer, Vladimyr, Vladimyre, Vladamyr, Vladamyre, Vladameer, Vladimer

Vladislav (Slavic) One who rules with glory

Volodymyr (Slavic) To rule with peace 

Wolodymyr

Vulcan (Latin) In mythology, the god of fire 

Vulkan, Vulckan

Vyacheslav (Russian) Form of Wenceslas, meaning “one who receives more glory”


W


Wade (English) To cross the river ford


Wayde, Waid, Waide, Waddell, Wadell, Waydell, Waidell, Waed

Wadley (English) From the meadow near the ford 

Wadly, Wadlee, Wadli, Wadlie, Wadleigh

Wadsworth (English) From the estate near the ford 

Waddsworth, Wadsworthe, Waddsworthe

Wafi (Arabic) One who is trustworthy


Wafie, Wafy, Wafey, Wafee, Wafiy, Wafiyy

Wahab (Indian) A big-hearted man

Wainwright (English) One who builds wagons 

Wainright, Wainewright, Wayneright, Waynewright, Waynwright

Wakil (Arabic) A lawyer; a trustee


Wakill, Wakyl, Wakyle, Wakeel, Wakeele


Wakiza (Native American) A desperate fighter 

Wakyza, Wakeza, Wakieza, Wakeiza

Walbridge (English) From the Welshman’s bridge 

Wallbridge, Walbrydge, Wallbrydge

Waljan (Welsh) The chosen one


Walljan, Waljen, Walljen, Waljon, Walljon

Walker (English) One who trods the cloth 

Walkar, Walkir, Walkor

Wallace (Scottish) a Welshman, a man from the South 

Wallach, Wallas, Wallie,


Wallis, Wally, Wlash, Welch

Walter (German) The commander of the army 

Walther, Walt, Walte, Walder, Wat, Wouter, Wolter, Woulter, Galtero, Quaid

Wamblee (Native American) Resembling an eagle 

Wambli, Wamblie, Wambly, Wambley, Wambleigh, Wamblea

Wanikiy (Native American) A savior


Wanikiya, Wanikie, Wanikey, Waniki, Wanikee

Wanjala (African) Born during a famine


Wanjalla, Wanjal, Wanjall

Warford (English) From the ford near the weir 

Warforde, Weirford, Weirforde, Weiford, Weiforde

Warley (English) From the meadow near the weir 

Warly, Warleigh, Warlee, Warlea, Warleah, Warli, Warlie, Weirley

Warner (German) Of the defending army 

Werner, Wernher, Warnher, Worner, Wornher

Warra (Aboriginal) Man of the water


Warrah, Wara, Warah

ˆWarren (English / German) From the fortress

Warrick (English) Form of Varick, meaning “a protective ruler”


Warrik, Warric, Warick, Warik, Waric, Warryck, Warryk, Warryc

Warrigal (Aboriginal) One who is wild


Warrigall, Warigall, Warigal, Warygal, Warygall


Warwick (English) From the farm near the weir 

Warwik, Warwyck, Warwyk

Wasswa (African) The firstborn of twins 

Waswa, Wasswah, Waswah

Wasyl (Ukranian) Form of Vasyl, meaning “a king” 

Wasyle, Wasil, Wasile

Watson (English) The son of Walter

Watsin, Watsen, Watsan, Watkins, Watckins, Watkin, Watckin, Wattekinson

ˆWaylon (English) From the roadside land

Wayne (English) One who builds wagons


Wain, Wanye, Wayn, Waynell, Waynne, Guwayne

Webster (English) A weaver


Weeb, Web, Webb, Webber,


Weber, Webbestre, Webestre, Webbe

Wei (Chinese) A brilliant man; having great strength

Wenceslas (Polish) One who receives more glory 

Wenceslaus, Wenzel, Vyacheslav

Wendell (German) One who travels; a wanderer 

Wendel, Wendale, Wendall, Wendele, Wendal, Windell, Windel, Windal

Wesley (English) From the western meadow 

Wes, Wesly, Wessley, Westleigh, Westley, Wesli, Weslie, Wesleigh

Westby (English) From the western farm


Westbey, Wesby, Wesbey, Westbi, Wesbi, Westbie, Wesbie, Westbee

ˆWeston (English) from the western town

Whit (English) A white-skinned man


White, Whitey, Whitt, Whitte, Whyt, Whytt, Whytte, Whytey

Whitby (English) From the white farm


Whitbey, Whitbi, Whitbie, Whitbee, Whytbey, Whytby, Whytbi, Whytbie

Whitfield (English) From the white field


Whitfeld, Whytfield, Whytfeld, Witfield, Witfeld, Wytfield, Wytfeld

Whitley (English) From the white meadow


Whitly, Whitli, Whitlie,


Whitlee, Whitleigh, Whytley,


Whytly, Whytli


Whitman (English) A white-haired man 

Whitmann, Witman, Witmann, Whitmane, Witmane, Whytman, Whytmane, Wytman

Wildon (English) From the wooded hill


Willdon, Wilden, Willden

Wiley (English) One who is crafty; from the meadow by the water


Wily, Wileigh, Wili, Wilie, Wilee, Wylie, Wyly, Wyley

Wilford (English) From the willow ford


Willford, Wilferd, Willferd, Wilf, Wielford, Weilford, Wilingford, Wylingford

*TWilliam (German) The determined protector 

Wilek, Wileck, Wilhelm, Wilhelmus, Wilkes, Wilkie, Wilkinson, Will, Guillaume, Quilliam

Willow (English) Of the willow tree


Willowe, Willo, Willoe

Wilmer (German) A strong-willed and well-known man 

Wilmar, Wilmore, Willmar, Willmer, Wylmer, Wylmar, Wyllmer, Wyllmar

Winston (English) Of the joy stone; from the friendly town 

Win, Winn, Winsten, Winstonn, Wynstan, Wynsten, Wynston, Winstan

Winthrop (English) From the friendly village 

Winthrope, Wynthrop, Wynthrope, Winthorp, Wynthorp

Winton (English) From the enclosed pastureland 

Wintan, Wintin, Winten, Wynton, Wyntan, Wyntin, Wynten

Wirt (Anglo-Saxon) One who is worthy


Wirte, Wyrt, Wyrte, Wurt, Wurte

Wit (Polish) Form of Vitus, meaning “giver of life”


Witt

Wlodzimierz (Polish) To rule with peace


Wlodzimir, Wlodzimerz 

Wolfric (German) A wolf ruler


Wolfrick, Wolfrik, Wulfric, Wulfrick, Wulfrik, Wolfryk, Wolfryck, Wolfryc


Wolodymyr (Ukranian) Form of Volodymyr, meaning “to rule with peace” 

Wolodimyr, Wolodimir, Wolodymeer, Wolodimeer

Woorak (Aboriginal) From the plains


Woorack, Woorac

*Wyatt (English) Having the strength of a warrior 

Wyat, Wyatte, Wyate, Wiatt, Wiatte, Wiat, Wiate, Wyeth

Wyndham (English) From the windy village 

Windham


X

Xakery (American) Form of Zachery, meaning “the Lord remembers” 

Xaccary, Xaccery, Xach, Xacharie, Xachery, Xack, Xackarey, Xackary

Xalvador (Spanish) Form of Salvador, meaning “a savior” 

Xalvadore, Xalvadoro, Xalvadorio, Xalbador, Xalbadore, Xalbadorio, Xalbadoro, Xabat

Xannon (American) From an ancient family 

Xanon, Xannen, Xanen, Xannun, Xanun

Xanthus (Greek) A blond-haired man 

Xanthos, Xanthe, Xanth

*Xavier (Basque / Arabic) Owner of a new house / one who is bright


Xaver, Xever, Xabier, Xaviere, Xabiere, Xaviar, Xaviare, Xavior

Xenocrates (Greek) A foreign ruler

Xesus (Galician) Form of Jesus, meaning “God is my salvation”

Xoan (Galician) Form of John, meaning “God is gracious” 

Xoane, Xohn, Xon

Xue (Chinese) A studious young man


Y

Yael (Israeli) Strength of God 

Yaele


Yagil (Hebrew) One who rejoices, celebrates 

Yagill, Yagyl, Yagylle

Yahto (Native American) Having blue eyes; refers to the color blue 

Yahtoe, Yahtow, Yahtowe

Yahweh (Hebrew) Refers to God


Yahveh, Yaweh, Yaveh, Yehowah, Yehweh, Yehoveh

Yakiv (Ukranian) Form of Jacob, meaning “he who supplants”


Yakive, Yakeev, Yakeeve, Yackiv, Yackeev, Yakieve, Yakiev, Yakeive

Yakout (Arabian) As precious as a ruby

Yale (Welsh) From the fertile upland


Yayle, Yayl, Yail, Yaile

Yanai (Aramaic) God will answer


Yanae, Yana, Yani

Yankel (Hebrew) Form of Jacob, meaning “he who supplants”


Yankell, Yanckel, Yanckell, Yankle, Yanckle

Yaotl (Aztec) A great warrior 

Yaotyl, Yaotle, Yaotel, Yaotyle

Yaphet (Hebrew) A handsome man


Yaphett, Yapheth, Yaphethe

Yaqub (Arabic) Form of Jacob, meaning “he who supplants” 

Ya’qub, Yaqob, Yaqoub

Yardley (English) From the fenced-in meadow 

Yardly, Yardleigh, Yardli, Yardlie, Yardlee, Yardlea, Yarley, Yarly

Yaromir (Russian) Form of Jaromir, meaning “from the famous spring” 

Yaromire, Yaromeer, Yaromeere, Yaromyr, Yaromyre

Yas (Native American) Child of the snow

Yasahiro (Japanese) One who is peaceful and calm

Yasin (Arabic) A wealthy man 

Yasine, Yaseen, Yaseene, Yasyn, Yasyne, Yasien, Yasiene, Yasein

Yasir (Arabic) One who is well-off financially 

Yassir, Yasser, Yaseer, Yasr, Yasyr, Yassyr, Yasar, Yassar

Yegor (Russian) Form of George, meaning “one who works the earth; a farmer” 

Yegore, Yegorr, Yegeor, Yeorges, Yeorge, Yeorgis


Yehonadov (Hebrew) A gift from God


Yehonadav, Yehonedov, Yehonedav, Yehoash, Yehoashe, Yeeshai, Yeeshae, Yishai

Yenge (African) A hardworking man


Yengi, Yengie, Yengy, Yengey, Yengee

Yeoman (English) A manservant


Youman, Yoman

Yestin (Welsh) One who is just and fair


Yestine, Yestyn, Yestyne

Yigil (Hebrew) He shall be redeemed


Yigile, Yigyl, Yigyle, Yigol, Yigole, Yigit, Yigat

Yishachar (Hebrew) He will be rewarded


Yishacharr, Yishachare, Yissachar, Yissachare, Yisachar, Yisachare

Yiska (Native American) The night has gone

Yngve (Scandinavian) Refers to the god Ing

Yo (Cambodian) One who is honest

Yoav (Hebrew) Form of Joab, meaning “the Lord is my father”


Yoave, Yoavo, Yoavio

Yochanan (Hebrew) Form of John, meaning “God is gracious”


Yochan, Yohannan, Yohanan, Yochannan

Yohan (German) Form of John, meaning “God is gracious”


Yohanan, Yohann, Yohannes, Yohon, Yohonn, Yohonan

Yonatan (Hebrew) Form of Jonathan, meaning “a gift of God”

Yonaton, Yohnatan, Yohnaton, Yonathan, Yonathon, Yoni, Yonie, Yony

Yong (Korean) One who is courageous

York (English) From the yew settlement 

Yorck, Yorc, Yorke

Yosyp (Ukranian) Form of Joseph, meaning “God will add”


Yosip, Yosype, Yosipe


Yovanny (English) Form of Giovanni, meaning “God is gracious”


Yovanni, Yovannie, Yovannee, Yovany, Yovani, Yovanie, Yovanee

Yukon (English) From the settlement of gold 

Youkon, Yucon, Youcon, Yuckon, Youckon

Yuliy (Russian) Form of Julius, meaning “one who is youthful”


Yuli, Yulie, Yulee, Yuleigh, Yuly, Yuley, Yulika, Yulian

Yuudai (Japanese) A great hero 

Yudai, Yuudae, Yudae, Yuuday, Yuday

Yves (French) A young archer 

Yve, Yvo, Yvon, Yvan, Yvet, Yvete


Z

Zabian (Arabic) One who worships celestial bodies 

Zabion, Zabien, Zaabian

Zabulon (Hebrew) One who is exalted


Zabulun, Zabulen

Zacchaeus (Hebrew) Form of Zachariah, meaning “The Lord remembers” 

Zachaeus, Zachaios, Zaccheus, Zackaeus, Zacheus, Zackaios, Zaccheo

Zachariah (Hebrew) The Lord remembers


Zacaria, Zacarias, Zaccaria, Zaccariah, Zachaios, Zacharia, Zacharias, Zacherish

*TZachary (Hebrew) Form of Zachariah, meaning “The Lord remembers” 

Zaccary, Zaccery, Zach, Zacharie, Zachery, Zack, Zackarey, Zackary, Thackary, Xakery

Zaci (African) In mythology, the god of fatherhood

Zaden (Dutch) A sower of seeds


Zadin, Zadan, Zadon, Zadun, Zede, Zeden, Zedan

Zadok (Hebrew) One who is righteous; just 

Zadoc, Zaydok, Zadock, Zaydock, Zaydoc, Zaidok, Zaidock, Zaidoc

Zador (Hungarian) An ill-tempered man 

Zador, Zadoro, Zadorio


Zafar (Arabic) The conquerer; a victorious man 

Zafarr, Zaffar, Zhafar, Zhaffar, Zafer, Zaffer

Zahid (Arabic) A pious man 

Zahide, Zahyd, Zahyde, Zaheed, Zaheede, Zaheide, Zahiede, Zaheid

Zahir (Arabic) A radiant and flourishing man 

Zahire, Zahireh, Zahyr, Zahyre, Zaheer, Zaheere, Zaheir, Zahier

Zahur (Arabic) Resembling a flower


Zahure, Zahureh, Zhahur, Zaahur

Zale (Greek) Having the strength of the sea 

Zail, Zaile, Zayl, Zayle, Zael, Zaele

Zamir (Hebrew) Resembling a songbird


Zamire, Zameer, Zameere, Zamyr, Zamyre, Zameir, Zameire, Zamier

Zander (Slavic) Form of Alexander, meaning “a helper and defender of mankind” 

Zandros, Zandro, Zandar, Zandur, Zandre

Zane (English) form of John, meaning “God is gracious” 

Zayne, Zayn, Zain, Zaine

Zareb (African) The protector; guardian


Zarebb, Zaareb, Zarebe, Zarreb, Zareh, Zaareh

Zared (Hebrew) One who has been trapped 

Zarede, Zarad, Zarade, Zaared, Zaarad

Zasha (Russian) A defender of the people


Zashah, Zosha, Zoshah, Zashiya, Zoshiya

ˆZayden (Arabic) Form of Zayd, meaning “To become greater, to grow” 

Zaiden

Zeke (English) Form of Ezekiel, meaning “strengthened by God” 

Zekiel, Zeek, Zeeke, Zeeq

Zene (African) A handsome man


Zeene, Zeen, Zein, Zeine

Zereen (Arabic) The golden one


Zereene, Zeryn, Zeryne, Zerein, Zereine, Zerrin, Zerren, Zerran


Zeroun (Armenian) One who is respected for his wisdom 

Zeroune, Zeroon, Zeroone

Zeth (English) Form of Seth, meaning “one who has been appointed” 

Zethe

Zion (Hebrew) From the citadel


Zionn, Zione, Zionne

Ziv (Hebrew) A radiant man 

Zive, Ziiv, Zivi, Zivie, Zivee, Zivy, Zivey

Ziyad (Arabic) One who betters himself; growth 

Ziad

Zlatan (Croatian) The golden son


Zlattan, Zlatane, Zlatann, Zlatain, Zlatayn, Zlaten, Zlaton, Zlatin

Zoltan (Hungarian) A kingly man; a sultan 

Zoltann, Zoltane, Zoltanne, Zsolt, Zsoltan

Zorion (Basque) Filled with happiness 

Zorian, Zorien

Zoticus (Greek) Full of life 

Zoticos, Zoticas

Zsigmond (Hungarian) Form of Sigmund, meaning “the victorious protector” 

Zsigmund, Zsigmonde, Zsigmunde, Zsig, Zsiga

Zubair (Arabic) One who is pure


Zubaire, Zubayr, Zubayre, Zubar, Zubarr, Zubare, Zubaer

Zuberi (African) Having great strength


Zuberie, Zubery, Zuberey, Zuberee, Zubari, Zubarie, Zubary, Zubarey

Zubin (English) One with a toothy grin


Zubine, Zuben, Zuban, Zubun, Zubbin

Zuzen (Basque) One who is just and fair 

Zuzenn, Zuzan, Zuzin

Zvonimir (Croatian) The sound of peace 

Zvonimirr, Zvonimeer


[image: image]

OEBPS/Images/Page64.png


OEBPS/Images/Page19.png
Vermont

Virginia

Washington

West Virginia

Wisconsin

Wyoming

Girl
Emma
Ava
Isabella
Madison
Sophia
Isabella
Madison
Emma
Olivia
Abigail
Isabella
Olvia
Sophia
Emma
Abigail
Madison
Isabella
Emma
Alexis
Emily
Olvia
Isabella
Emma
Ava
Sophia
lsabella
Madison
Ava
Emma
Alexis

Births

Boy
Noah
William
Owen
Logan
Aiden
William
Jacob
Michael
Noah
Ethan
Alexander
Jacob
Ethan
William
Daniel
Jacob
Hunter
Ethan
Noah
Aiden
Ethan
Jacob
Noah
Logan
Mason
Wyatt
William
Aiden
Jacob
Mason

413

156


OEBPS/Images/table2.png
Boy's Name Player

Colt
Peyton
Carson

McCoy
Manning
Palmer
Leftwich
Manning
Quinn
Orton
McNabb,
Brocs

Team

Cleveland Browns
Indianapolis Colts
Cincinnati Bengals.
Pittsburgh Steelers
New York Giants
Denver Broncos
Denver Broncos
Washington Redskins
NaWIO ioans Sats


OEBPS/Images/Page220.png


OEBPS/Images/Page16.png
State

Nebraska

Nevada

New Hampshire

New Jersey

New Mexico

New York

Girl
Addison
Isabella

Ava

Olivia
Emma
Isabella
Sophia
Emma

Olivia

Emily

Olivia
Isabella

Ava

Emma
Abigail
Isabella

Olivia
Sophia

Ava

Emily
Isabella

Olivia

Mia
Nevaeh
Sophia
Isabella
Sophia

Olvia

Emma

Emily

Births
126
17
15
14
108

154

1,390
1,183
1,182
1,084
1,049

Boy
Alexander
Carter
Noah
William
Jacob
Anthony
Jacob
Daniel
Michael
Alexander
Logan
Jacob
Liam
Aiden
Ryan
Michael
Matthew
Anthony
Jayden
Ryan
Aiden
Noah
Joshua
Jacob
Gabriel
Michael
Jayden
Matthew
Ethan
Daniel

141
127
127
121
119

138

1,607
1,463
1,438
1,356
1,345


OEBPS/Images/Page15.png
M

lassachusetts

Michigan

Minnesota

Mississippi

Missouri

Montana

Girl
Olivia
Isabella
Sophia
Ava
Emma
Olivia
Isabella
Ava
Emma
Madison
Olivia
Ava
Emma
Sophia
lsabella
Madison
Emma
Addison
Ava
Anna
Emma
Olivia
Isabella
Ava
Madison
Emma
Isabella
Olivia
Ava
Madison

Boy
Ryan
Jacob
William
Michael
Matthew
Jacob
Ethan
Logan
Noah
Aiden
Logan
Benjamin
William
Ethan
Jacob
William
Jayden
James
Christopher
Joshua
Jacob
Ethan
William
Jackson
Logan
Ethan
Wyatt
Logan
Landon
James


OEBPS/Images/Page18.png
State

Rhode Island

South Carolina

South Dakota

Tennessee

Texas

Utah

Girl
Isabella
Olivia
Sophia
Ava
Emma
Emma
Madison
Isabella
Olvia
Abigail
Emma
Ava
Isabella
Sophia
Alexis
Emma
Madison
Isabella
Olvia
Abigail
Isabella
Emily
Mia
Emma
Sophia
Olvia
Emma
Abigail
Brooklyn
Lily

Births

cl

cl

Boy
Anthony
Jayden
Logan
Jacob
Michael
William
Jayden
hristopher
James
Jacob
Ethan
Noah
Gavin
Logan
Jackson

Daniel
Jacob
Angel

hristopher
Ethan

Willam
Jacob

Isaac
James.


OEBPS/Images/Page17.png
State

North Carolina

North Dakota

Ohio

Oklahoma

Oregon

Pennsylvania

Girl
Emma
Madison
Isabella
Ava
Abigail
Olvia
Ava
Emma
Ella
Isabella
Isabella
Emma
Olvia
Ava
Madison
Isabella
Emma
Addison
Madison
Abigail
Emma
Isabella
Olivia
Emily
Sophia
Isabella
Olivia
Ava
Emma
Sophia

William
Jacob
Christopher
Noah
Joshua
Ethan
Logan
Jack
Carter
Jacob
Jacob
Noah
Ethan
Logan
Wiliam
Ethan
Jacob
Noah
William
Joshua
Alexander
Logan
Jacob
Danel
Ethan
Michael
Jacob
Ethan
Logan
Matthew


OEBPS/Images/Page14.png
State

Kansas

Kentucky

Louisiana

Maine

Maryland

Girl
Ava
Olivia
Emma
Isabella
Addison
Emma
Isabella
Ava
Olvia
Abigail
Emma
Isabella
Madison
Olvia
Abigail
Ava
Emma
Isabella
Madison
Olivia
Emma
Olivia
Isabella
Abigail
Madison
Madison
Olivia
Ava
Isabella
Emma

Births
214
210

185
170
216
184
181

164

Boy
Jacob
Ethan
Carter
Noah
William
Ethan
William
Jacob
Alexander
Noah
Jacob
Wiliam
James
Ethan
Noah
Jayden
Ethan
Landon
Joshua
Noah
Noah
Logan
Jacob
Owen
Aiden
Michael
Jayden
Joshua
Ethan
William

189


OEBPS/Images/Page13.png
Florida

Georgia

Hawaii

Idaho

llinois

Indiana

Girl
Isabella
Sophia

Emma

Emily

Olivia
Madison
Isabella

Emma

Olivia

Ava
Isabella
Sophia

Mia

Ava

Chloe.
Olivia
Emma
Isabella
Sophia
Addison
Isabella
Olivia
Sophia
Emma
Emily
Emma
Olivia
Isabella
Ava
Addison

Births
1,608
1,142

Boy
Jayden
Michael
Joshua

Jacob
Anthony
Wiliam
Christopher
Joshua
James
Jayden
Ethan
Noah
Jayden
Joshua
Elijah
Logan
Jacob
Ethan
William
Wyatt
Alexander
Daniel
Jacob
Michael
Anthony
Ethan
Noah
Jacob
Logan
Elijah

Births
1,323
1,157


OEBPS/Images/Page8_2.png
Nomes Represented Mw“rop 1,000 éﬁv‘.st‘B& Genden
Boys

Girls 66.86%

9% of all baby names.


OEBPS/Images/Page9.png
Bobies with the UYeans Wiost Populan Nome
2009 Jacob

1965 81,041 Michael

o 20000 40000 60000 80000 100000
number of babies


OEBPS/Images/Titlepage.png
2011

Emily, Larsor,


OEBPS/Images/Page8.png
Names Represented. on the Top 1,000 List

2009

2000 77.84%

o 10 20 30 40 50 60 70 80
9% of al baby names


OEBPS/Images/Page12.png
Arkansas

California

Colorado

Connecticut

Delaware

District of
Columbia

Girl
Emma
Madison
Addison
Isabella
Ava
lsabella
Sophia
Emily
Mia
Samantha
lsabella
Olivia
Sophia
Abigail
Emma
Isabella
Olivia
Sophia
Ava
Emma
Isabella
Olivia
Sophia
Abigail
Ava
Allison
Sophia
Ashley
Katherine
Abigail

Births
181
177
176
162
141

3,127

2,639

2,523

2,008

1,821
347
318
258
249
239
274

Boy
Wiliam
Jacob
Ethan
Joshua
Jayden
Danel
Anthony
Angel
Jacob
Alexander
Alexander
Jacob
Noah
William
Benjamin
Michael
Ryan
Alexander
Matthew
Jayden
Alexander
Michael
James
Jayden
Ethan
William
Michael
James
Alexander
Daniel

3,375


OEBPS/Images/Page10.png
[

L)
. e


OEBPS/Images/Page11.png
State

Alabama

Alaska

Arizona

Girl
Emma
Madison
Isabella
Ava
Anna
Isabella
Sophia
Olivia
Abigail
Ava
Isabella
Sophia
Emma
Mia
Emily

Births

4n
365

302

Boy
William
James
Jacob
Jackson
John
Michael
Ethan
Logan
Samuel
Eljah
Jacob
Alexander
Daniel
Angel
Anthony

Births


OEBPS/Images/Frontcover.jpg


OEBPS/Images/Backcover.jpg
The Hhottest Baby Name
F{ends, Lists, amﬂ Fonecasts

A

The cutting edge names on the riss (Xsllan, Sersnity) and the
superhot names cooling fast (Miley, Kades)

*

Just how many Isabellas and Jacobs are out thers

*

The hottest names In your state


