The Names of GOD - 24

	Jehovah
	the self-existing one
	Genesis 2:4

	El Shaddai
	the God of nourishment
	Genesis 28:3

	Jehovah-Roi
	the God who sees
	Genesis 16:13

	Olam
	the everlasting God
	Isaiah 40:28

	Adonai
	Master or LORD
	Malachi 1:6

	Jehovah-Jireh
	the LORD will provide
	Genesis 22:13,14

	Jehovah-Nissi
	the LORD our banner
	Exodus 17:15

	Jehovah-Shalom
	the LORD our peace
	Judges 6:24

	Jehovah-Sabaoth
	the LORD of Hosts
	Isaiah 6:3

	Jehovah-Maccaddeschcem
	
	

	(M’Kaddesh)
	the LORD my Sanctifier
	Exodus 31:13

	Jehovah-Rohi
	the LORD my Shepherd
	Psalm 23:1

	Jehovah-Tsidkenu
	the LORD our righteousness
	Jeremiah 23:6

	Jehovah-Sammah
	the LORD Who is present
	Ezekiel 48:35

	Jehovah-Rapha
	the LORD our healer
	Exodus 15:26

	Immanuel
	God with us
	Isaiah 7:14

	El Yeshuasi
	God is my salvation (Jesus)
	Isaiah 12:2

	Eli
	God is my God
	Psalm 22:1,10

	Elohim
	God is my mighty creator
	Genesis 1:1

	El Bethel
	God is my sanctuary
	Genesis 31:13

	El Chai
	God is my living truth
	Joshua 3:10

	El Elyon
	God is my most high visitor
	Genesis 14:18

	El Elohim
	God is the only true God
	Daniel 11:36

	El Gomer
	God is my God who works for me
	Psalm 57:2

	El Gibor
	God is my mighty helper
	Isaiah 9:6

	El Kanna
	God is my righteous zea
	Deut.4:24

	Elohey Israel
	God is the God of Israel
	Exodus 5:1

	El Roi
	God is my all-seeing companion
	Genesis 16:13

	Elohey Tehilaihi
	God of my praise
	Psalm 109:1

	Elohey Tzebaoth
	God is my deliverer
	Psalm 80:7

"The name of the Lord is a strong tower;
the righteous runs into it and is safe." Proverbs .18:10

OLD TESTAMENT NAMES FOR GOD

ELOHIM......Genesis 1:1, Psalm 19:1
meaning "God", a reference to God's power and might.
ADONAI......Malachi 1:6
meaning "Lord", a reference to the Lordship of God.
JEHOVAH--YAHWEH.....Genesis 2:4
a reference to God's divine salvation.
JEHOVAH-MACCADDESHEM.......Exodus 31:13
meaning "The Lord thy sanctifier"
JEHOVAH-ROHI......Psalm 23:1
meaning "The Lord my shepherd"
JEHOVAH-SHAMMAH.......Ezekiel 48:35
meaning "The Lord who is present"
JEHOVAH-RAPHA.........Exodus 15:26
meaning "The Lord our healer"
JEHOVAH-TSIDKENU......Jeremiah 23:6
meaning "The Lord our righteousness"
JEHOVAH-JIREH.........Genesis 22:13-14
meaning "The Lord will provide"
JEHOVAH-NISSI.........Exodus 17:15
meaning "The Lord our banner"
JEHOVAH-SHALOM........Judges 6:24
meaning "The Lord is peace"
JEHOVAH-SABBAOTH......Isaiah 6:1-3
meaning "The Lord of Hosts"
EL-ELYON..............Genesis 14:17-20,Isaiah 14:13-14
meaning "The most high God"
EL-ROI................Genesis 16:13
meaning "The strong one who sees"
EL-SHADDAI............Genesis 17:1,Psalm 91:1
meaning "The God of the mountains or God Almighty"
EL-OLAM...............Isaiah 40:28-31
meaning "The everlasting God"

MORE NAMES OF GOD

· ABBA...Romans 8:15

· ADVOCATE..I John 2:1 (kjv)

· ALMIGHTY..Psalm 68:14

· ALPHA..Revelation 22:13

· AMEN..Revelation 3:14

· ANCIENT OF DAYS...............................Daniel 7:9

· ANOINTED ONE.....................................Psalm 2:2

· APOSTLE..Hebrews 3:1

· ARM OF THE LORD..............................Isaiah 53:1

· AUTHOR OF LIFE..................................Acts 3:15

· AUTHOR OF OUR FAITH...................Hebrews 12:2

· BEGINNING..Revelation 21:6

· BLESSED & HOLY RULER................1 Timothy 6:15

· BRANCH...Jeremiah 33:15

· BREAD OF GOD.....................................John 6:33

· BREAD OF LIFE......................................John 6:35

· BRIDEGROOM...Isaiah 62:56

· BRIGHT MORNING STAR...................Revelation 22:16

· CHIEF SHEPHERD.................................1 Peter 5:4

· CHOSEN ONE...Isaiah 42:1

· CHRIST..Matthew 22:42

· CHRIST OF GOD......................................Luke 9:20

· CHRIST THE LORD................................Luke 2:11

· CHRIST, SON OF LIVING GOD...........Matthew 16:16

· COMFORTER...John 14:26(kjv)

· COMMANDER...Isaiah 55:4

· CONSOLATION OF ISRAEL.................Luke 2:25

· CONSUMING FIRE..................................Deut. 4:24, Heb. 12:29

· CORNERSTONE.....................................Isaiah 28:16

· COUNSELOR..John 14:26

· CREATOR..1 Peter 4:19

· DELIVERER..Romans 11:26

· DESIRED OF ALL NATIONS.................Haggai 2:7

· DOOR..John 10:7(kjv)

· END...Revelation 21:6

· ETERNAL GOD...Deut. 33:27

· EVERLASTING FATHER........................Isaiah 9:6

· FAITHFUL & TRUE.....................................Revelation 19:11

· FAITHFUL WITNESS.................................Revelation 1:5

· FATHER..Matthew 6:9

· FIRSTBORN (3)..Rom.8:29,Rev.1:5,Col.1:15

· FIRSTFRUITS...1 Cor.15:20-23

· FOUNDATION...1 Cor. 3:11

· FRIEND OF TAX COLLECTORS & SINNERS......Matthew 11:19

· GENTLE WHISPER..1 Kings 19:12

· GIFT OF GOD..John 4:10

· GLORY OF THE LORD..................................Isaiah 40:5

· GOD..Genesis 1:1

· GOD ALMIGHTY..Genesis 17:1

· GOD OVER ALL.. Romans 9:5

· GOD WHO SEES ME...............................Genesis 16:13

· GOOD SHEPHERD.......................................John 10:11

· GREAT HIGH PRIEST..................................Hebrews 4:14

· GREAT SHEPHERD,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, ,Hebrews 13:20

· GUIDE... .Psalm 48:14

· HEAD OF THE BODY...................................Colossians 1:18

· HEAD OF THE CHURCH.............................Ephesians 5:23

· HEIR OF ALL THINGS...................................Hebrews 1:2

· HIGH PRIEST...Hebrews 3:1

· HIGH PRIEST FOREVER.............................Hebrews 6:20

· HOLY ONE...Acts 2:27

· HOLY ONE OF ISRAEL................................ .Isaiah 49:7

· HOLY SPIRIT...John 16:26

· HOPE..Titus 2:13

· HORN OF SALVATION...................................Luke 1:69

· I AM...Exodus 3:14, John 8:58

· IMAGE OF GOD..2 Cor. 4:4

· IMAGE OF HIS PERSON................................Hebrews 1:3 (kjv)

· IMMANUEL..Isaiah 7:14

· JEHOVAH..Psalm 83:18 (kjv)

· JESUS...Matthew 1:21

· JESUS CHRIST OUR LORD...................... Romans 6:23

· JUDGE..Isaiah 33:22, Acts 10:42

· KING..Zechariah 9:9

· KING ETERNAL..1 Timothy 1:17

· KING OF KINGS...1 Timothy 6:15

· KING OF THE AGES......................................Revelation 15:3

· LAMB OF GOD...John 1:29

· LAST ADAM..1 Cor. 15:45

· LAWGIVER..Isaiah 33:22

· LEADER...Isaiah 55:4

· LIFE..John 14:6

· LIGHT OF THE WORLD...............................John 8:12

· LIKE AN EAGLE...Deut. 32:11

· LILY OF THE VALLEYS................................Song 2:1

· LION OF THE TRIBE OF JUDAH.............Revelation 5:5

· LIVING STONE...1 Peter 2:4

· LIVING WATER..John 4:10

· LORD...John 13:13

· LORD GOD ALMIGHTY..............................Revelation 15:3

· LORD JESUS CHRIST...............................1 Cor. 15:57

· LORD OF ALL..Acts 10:36

· LORD OF GLORY ..1 Cor. 2:8

· LORD OF LORDS...1 Tim. 6:15

· LORD OUR RIGHTEOUSNESS..............Jeremiah 23:6

· LOVE..1 John 4:8

· MAN OF SORROWS.....................................Isaiah 53:3

· MASTER...Luke 5:5

· MEDIATOR..1 Timothy 2:5

· MERCIFUL GOD...Jeremiah 3:12

· MESSENGER OF THE COVENANT......Malachi 3:1

· MESSIAH.. John 4:25

· MIGHTY GOD..Isaiah 9:6

· MIGHTY ONE..Isaiah 60:16

· NAZARENE..Matthew 2:23

· OFFSPRING OF DAVID...............................Revelation 22:16

· OMEGA..Revelation 22:13

· ONLY BEGOTTEN SON..............................John 1:18(kjv)

· OUR PASSOVER LAMB..............................1 Cor. 5:7

· OUR PEACE...Ephesians 2:14

· POTTER..Isaiah 64:8

· POWER OF GOD..1 Cor. 1:24

· PRINCE OF PEACE.....................................Isaiah 9:6

· PROPHET..Acts 3:22

· PURIFIER...Malachi 3:3

· RABBONI (TEACHER)...............................John 20:16

· RADIANCE OF GOD'S GLORY...............Heb.1:3

· REDEEMER..Job 19:25

· REFINER'S FIRE...Malachi 3:2

· RESURRECTION....................................... John 11:25

· RIGHTEOUS ONE......................................1 John 2:1

· ROCK...1 Cor.10:4

· ROOT OF DAVID...Rev. 22:16

· ROSE OF SHARON...................................Song 2:1

· RULER OF GOD'S CREATION..............Rev. 3:14

· RULER OVER KINGS OF EARTH........Rev 1:5

· RULER OVER ISRAEL.............................Micah 5:2

· SAVIOR..Luke 2:11

· SCEPTER OUT OF ISRAEL...................Numbers 24:17

· SEED..Genesis 3:15

· SERVANT...Isaiah 42:1

· SHEPHERD OF OUR SOULS.............. 1Peter 2:25

· SHIELD..Genesis 15:1

· SON OF DAVID...Matthew 1:1

· SON OF GOD..Matthew 27:54

· SON OF MAN..Matthew 8:20

· SON OF THE MOST HIGH.....................Luke 1:32

· SOURCE...Hebrews 5:9

· SPIRIT OF GOD...Genesis 1:2

· STAR OUT OF JACOB............................Numbers 24:17

· STONE..1 Peter 2:8

· SUN OF RIGHTEOUSNESS.................Malachi 4:2

· TEACHER..John 13:13

· TRUE LIGHT...John 1:9

· TRUE WITNESS..Revelation 3:14

· TRUTH..John 14:6

· VINE..John 15:5

· WAY...John 14:6

· WISDOM OF GOD.....................................1 Cor. 1:24

· WITNESS...Isaiah 55:4

· WONDERFUL COUNSELOR................Isaiah 9:6

· WORD...John 1:1

· WORD OF GOD...Revelation 19:13
THE NAMES OF GOD

By Bobby Conner

The Names of God Reveal His Nature

The question as been asked . . . "What is in a name?" The answers to this question can be varied. It is a fact that names in the Scripture can reveal much about the person. However, in regard to the names of God we discover much about His Nature in a study of HIS NAME. Awesome power and Divine authority is released in the proper use of the Lord’s name. Examine this promise in Proverbs 18:10 we read: ... "The name of the LORD is a strong tower; the righteous run to it and are safe." We discover that in the Name of God we find "protection as well as provision."

PROTECTION AND PROVISION

It appears from these passages in Exodus that God can and does reveals Himself in distinct, and different ways, by the way He reveals His name. Exod. 6:2-3 And God spoke to Moses and said to him: "I am the LORD. "I appeared to Abraham, to Isaac, and to Jacob, as God Almighty, but by My name, LORD, I was not known to them.

In Jeremiah 23:6,we read, In His days Judah will be saved, and Israel will dwell safely; now this is His name by which He will be called: THE LORD OUR RIGHTEOUSNESS. The prophet, reveals both the name as well as the nature of God.

DIVINE NATURE REVEALED

The more we know about God the more we come to trust HIM. God’s names reveal more to us about His Divine Nature. In His names we discover more about the different dimensions of His character. We will do well to claim the promise of Psalm 9:10 "And those who know Your name will put their trust in You; for You, LORD, have not forsaken those who seek You.

THE DIVINE CHARACTER OF GOD!

It is very important that we understand the name and the nature of God. When the Lord was revealing His name unto Moses notice, HE also began to describe the character or nature of God. In Exodus 34:5-7. Now the LORD descended in the cloud and stood with him there, and proclaimed the name of the LORD. And the LORD passed before him and proclaimed, "The LORD, the LORD God, merciful and gracious, longsuffering, and abounding in goodness and truth, "keeping mercy for thousands, forgiving iniquity and transgression and sin, by no means clearing the guilty, visiting the iniquity of the fathers upon the children and the children's children to the third and the fourth generation."

The Description of God!

We greatly rejoice in the description of God. The most important message we can deliver is . . . GOD IS GOOD. !

Exhausted, from speaking in several cities in Austria, I was sound asleep as the driver sped through the traffic on the auto bon, suddenly I was awakened as the Lord spoke to me saying unto me . . . "Bobby! Don’t forget tell my people I LOVE THEM!

We must never forget God is good a strong hold in the day of trouble. (See Nahum 1:7). If we will share the nature of God, we will disarm the age old lie spoken in Gen. 3: as satan seeks to bring about an accusation against trustworthiness of God.

THE HEART OF FATHER GOD REVEALED!

Take careful notice as the name of the Lord is being declared we discover more about His FATHER HEART.

God is - Merciful

God is - Gracious

God is - Longsuffering

God is - Abounding in goodness and truth

God is - Forgiving

As we study the Scriptures, we discover that God’s names are the very essence of HIS Character. He is filled with grace, and mercy. May we bear His name in such a way as to release these much needed graces. May the Holy Spirit release upon each us power, and anointing to reveal HIS grace and mercy. Causing us to be longsuffering and overflowing with truth and goodness seeking to be forgiving to others.

I would recommend the book "Names of God" by Nathan Stone. Published by Moody Press Chicago, Illinois. This book is a classic study examining the Old Testament names of God and will help Christians better understand the glory, majesty, and awesome power of God.

GOD’S COVENANT NAMES:

Jehovah - "The All-Powerful Self - Existence ONE

It is by this name that God most refers to HIMSELF. Jehovah which speaks of the all powerful self existence one. This name is used more than 6,800 times in the Bible.

The following are some of the names of Lord in the Old Testament that stem from the basic name of Yahweh. Remember these names are given in order for us to better be able to know God in order for us to trust HIM.

We will look into several of the Covenant Names of GOD:

Jehovah-jireh -- This name is translated as "The-LORD-Will-Provide," commemorating the provision of the ram in place of Isaac for Abraham's sacrifice. I

recall the very first time I read this account. My heart was beating so fast my eyes would not move across the words as fast as my mind and heart wanted to take in the drama unfolding before me. I remembered the pain I felt as the precious little lad Isaac lifted up his eyes asking his father Abraham .. " Father I see the fire and the knife but where is the sacrifice.... " I could not believe what was happening, was this son soon to be cut in half and offered unto God? Oh! How my heart leaped within me and tears ran down my cheeks as just in time God Himself had provided the sacrifice. (See Gen. 22: 1-14).

Jehovah-nissi - This name means "The-LORD-Is-My-Banner," this name was given in honor of God' defeat of the Amalekites. This deals with the Lord Identifying with His people in conflict and battles. (See Ex. 17:15). The Scripture reveals that the Lord is Commander of the Host of heaven. He is coming not to take sides but rather to take over. As He revealed to Joshua when he appeared as the Lord of Host.

Jehovah-shalom-- This phrase means "The-LORD-Is-Peace," this name is given in Judg. 6:24. Only in God can mankind find true lasting peace. The Lord Jesus is referred to as the "Prince of Peace." Man will never have the Peace of God until they have first made peace with God through the cross of Christ. In these times of change, it is very important that we obey Isaiah 26:3 " God will keep us in perfect peace if we will keep our focus on HIM. The foe will attempt in many different ways to attract as well as distract, doing anything to keep our focus off the Living Lord. It is time we turn our eye upon Jesus and look full in His wonderful face, and the things of this earth will grow strangely dim in the light of His glory and grace.

Jehovah-shammah-- This phrase expresses the truth that "The-LORD-Is-There," See Ezek. 48:35. How wonderful it is to know that you cannot find a place that God is not. God is here and there. God is everywhere. Study Psalm 139: this passage of scripture reveals to us the fact that God is Jehovah-Shammah the God that is everywhere. What a comforting thought to know that our Loving Heavenly Father is all about us, we can never be out of His watchful eye. We are constantly under His Divine care. He is everywhere at all times and yet He is not spread-thin.

Jehovah-tsebaoth-- This name deals with the Lord our Commander - This name, translated "The-LORD-of-hosts," This powerful name was used in the days of David and the prophets, witnessing to God the Savior who is surrounded by His hosts of heavenly power. (See 1 Sam. 1:3). As true believers we are called to confront the powers of darkness, but we must remember we are not alone we are confident that the Lord of Host or Jehovah-tsebaoth is with us. We will do well to remember the command and the comforting promise of Joshua 1: be bold be not afraid, because the Lord is with us.

Jehovah Elohe Israel– This name means "LORD-God-of-Israel," and it appears in Isaiah, Jeremiah, and the Psalms. Other names similar to this are Netsah Israel, "The Strength of Israel" (see 1 Sam. 15:29); and Abir Yisrael "The Mighty One of Israel" see Isaiah 1:24.

The Church must pray for the peace of Israel. In these dark deceptive days, as we see all types of political pressure being waged against Israel, seeking them to give away the land that God Himself has given to them. This can never bring about peace. This is an evil attempt of the enemy of the cross seeking to bring shame to Christ. As never before, the Body of Christ must rise up and in unity and oneness of purpose and began to intercede for the peace of Israel. The powers of darkness are hard at work even now spreading their evil seeds of violence. God has given. Himself in a special covenant to Israel and we must not fail to pray for the peace of Israel. Even as I pen these words, on the world news I see the heavy-armed tanks as they roll through the battle torn streets, of Israel. I see the helicopter gun ships

As they are forced to open fire on the building where deadly snipers have opened fire. All of this is a sign of the coming conflict. Oh! Church it is time to pray.

Listed Below are a few of the names ascribed to God in the Scriptures:

Many of the names in the Bible are prophetic messianic names for Christ and His ministry. Such is the name - Branch of Righteousness. See Jeremiah 23:5-6. the "Branch of righteousness," who will descend from David and be raised up to reign as King to execute judgment and righteousness in the earth. This is speaking of Christ Jesus. This links the prophecy about God the Son coming to earth taking on human flesh, and being God manifested in the flesh. See Matt. 1:18-23).

King. Christ Jesus is a Branch of Righteousness, a King, and His name will be called "The Lord Our Righteousness" (Jehovah Tsidkenu). We have no true goodness or righteousness of our own. However, we exchange our sinful life for Christ’s life of purity and He is our Righteousness. You can easily see the contrast between a life being lived under the control of one’s flesh and one being directed by the Holy Spirit, in the study of Romans chapter seven and chapter eight. In chapter 7 the most common word is "I," "I," over and over we see the center of the passage is self, this only leads to deep bondage and despair. On the other hand the main theme o chapter is the Spirit of God. Never forget our goodness is only because of HIS GRACE.

Wisdom. In Proverbs 8:1-36 we meet God as Wisdom, the speaker who always says and does what is righteous, is equal to Jehovah, and works with Him in the creation of the universe. Paul describes Christ in these terms in Colossians 1:13-19; 2:1-3.

Word of God. The Word of God in Scripture is another name of God. The Word is not as clearly a person in the Old Testament as in the New Testament where Jesus Christ is identified as the personal Word of God, see John 1:1, 14. But it is clear from Psalm 33:4,6, that the Word should be understood in a personal sense, for "the word of the Lord is right" connoting a personified Word. "By the Word of the Lord the heavens were made" see verse six, paralleling the creation in Genesis 1:3,6. In the New Testament Jesus is seen to be both Word and Law personified.

Shepherd. God is also described in prophecy as the Shepherd who will feed and lead His flock, gather the lambs in His arms, carry them in His bosom, and gently lead those with young (see Is. 40:11; Jer. 31:10; Ezek. 34:11-16). Christ identified himself as the good shepherd. Luke 15:4-7; John 10:11-16, making Himself equal to God; and Jesus Christ is so named by His disciples see Heb. 13:20; 1 Pet. 5:4; and Rev. 7:17. What peace to know that we are under the care and the protection of the Great Shepherd. His rod and. His staff guides and guards us.

Glory. God is described as Glory (Shekinah) in see Exodus 16:7; and Isaiah 60:1 . In the New Testament Jesus has the same glory of God. See Matt. 25:31. Christ Jesus is the express image of the invisible God. See Heb. 1:3. If we are to see the glory of God we must see it in the face of Christ Jesus. 2 Cor. 3:17-18 if we will behold the glory of God we will be transformed by His glory.

Servant. The name of Servant also identifies this Divine Person and His saving ministry on behalf of His people. God's Servant is described in terms that apply to Jesus. He is upheld and chosen by God; He delights in God; He receives God's Spirit. Like Wisdom in Proverbs 8 , He is holy, just, and righteous.

THE TRINITY AND THEIR NAMES

With the birth of Jesus Christ, the names of the three persons who compose the trinity are made more apparent. These names fulfill the deeper meanings of the Old Testament names for God.

In the New Testament God is known as:

Father -Matt. 5:16; 28:19.

Abba - Mark 14:36; and Gal. 4:6.

Jesus is known as:

Son - Matt. 11:27

Son of God - John 9:35

Son of man - Matt. 8:20.

Messiah - John 1:41.

"I AM" - JOhn 8:12

Lord - Rom. 14:8.

Word - JOhn 1:1

Wisdom - 1 Cor. 1:30

Shepherd - John 10:11

Bridegroom - Mark 2:19

Vine - John 15:1

Light - John 1:9

There are so many different titles and names of Jesus that we do not have the time to share them now. But each of the names gives us assurance of the power and provision of God for His people. Jesus is the soon coming King of Kings and Lord of Lords.

The Holy Spirit is known as:

The Helper -John 14:16. The Holy Spirit will guide us into a deeper understanding of Who God is. He will help us lay hold of this promise. "Because he has set his love upon Me, therefore I will deliver him; I will set him on high, because he has known My name. He shall call upon Me, and I will answer him; I will be with him in trouble; I will deliver him and honor him. With long life I will satisfy him, and show him My salvation."

I will list only a few names given in the Bible to the Holy Spirit:

Comforter - John 14;10

Eternal Spirit - Heb. 9;14

Free Spirit - Ps. 51;12

Power of the Highest - Lk.1;35

Spirit of Adoption - Rom.8; 15

Spirit of Christ - 1 Peter 1;11

Spirit of Counsel - Isa.11;2

Spirit of Glory - 1 Peter 4;14

Spirit of God - Gen.1;2

A good understanding of the names of God will aid us in our warfare walk.

by Bobby Conner

Psalm 91:

It is important to notice that in verse 1 and 2 the Psalmist uses four different names of God. It is in the NAMES OF GOD WE DISCOVER HIS NATURE.
1.Elyon - "The Most High' - POSSESSION

2.Shaddai - "The Almighty" - PROVISION

3.JEHOVAH - "THE LORD" - PROMISE

4. Elohim - "God the Creator" - POWER

Use of Names

The Bible has many names for God and they are windows through which His character is seen. The names of God tell us many wonderful things about Him.

Names held a very important place in the Biblical Revelation. A person's name was the Revelation of his character. He was as his name described. That is why when a person's character changed in the Bible their name also changed. 2 Kings 23:34; 24:17; 1 Samuel 25:25 Abram - Abraham, Genesis 17:5 Jacob - Israel, Genesis 35:10 Saul - Paul Acts 13:9 etc. This use of names becomes meaningful when the names of God are examined. The different names of God reveal something about God's character or actions. Often they sum up the meaning of given period of God's History. These names are not names that man has given to God but rather names given by God to Himself. Sometimes God's attributes are added to his name to reveal God's character as in 'the Holy One of Israel.'

The Lord is One

One of the great mistakes about the Bible is to think that God has revealed himself in the Old Testament as Father and that in the New Testament he has added two other persons to the Godhead. How can the God of love of the New Testament be found in those violent parts of the Old Testament?

For Further Study See Background to Joshua in The Scroll

However the Bible itself makes it clear that the God of the Old Testament and New Testament are one God. This was the cry of the people of God in the Old Testament. The Shema declared the unity and oneness of God. Deuteronomy 6:4-9; Mark 12:29-32 Then the Trinity, Father, Son and Holy Spirit, is gradually revealed throughout the Scriptures until they come into full expression in the New Testament. God has not changed, rather he has been gradually revealed. Deuteronomy 32:39; Isaiah 43:10; 1 Corinthians 8:4; 1 Timothy 2:5

Yahweh

Although this is the Mosaic name for God it is generally used for God throughout the Old Testament. In Hebrew the name is spelt with four Hebrew consonants, which in English would look like this YHWH. When vowels are put to it then it looks like this 'Yahweh'. Sometimes it was translated by Jehovah. This is a personal name and not a noun meaning 'God'. In the New Testament the Hebrew word Yahweh is used for all three persons of the Trinity.

Person
New Testament

Old Testament

Father
Hebrews 12:5,6

Psalm 94:12; 119:75

Son

John 12:41

Isaiah 6

Holy Spirit
Acts 28:25

Isaiah 6

The three persons of the Trinity in the New Testament is the Yahweh of the Old Testament.

The Hebrew had such a reverence for God that he would never dare say the name of Yahweh . In place of the word Yahweh he would substitute the name of 'Lord'. Many translations of the Bible have kept this practice and have used LORD all in capital letters to refer to God as Yahweh.

It was Moses who first received this Revelation of who God is. Although the name had been used throughout Genesis, its true meaning had never been explained for Israel. Exodus 6:2,3 The Hebrew people knew the name as a sound but didn't know what it meant. It was an abiding Revelation of who God is and it was also a form of the Hebrew verb 'to be'. Exodus 3:13-15

The Hebrew verb 'to be' is the key to the meaning of Yahweh. But the word means more than just the fact that God exists. It speaks of God' self-existence, self-sufficiency and eternity but it also carries the meaning of 'to be or become a present reality'. It has the idea of God being our Redeemer. In Exodus 3:14 when God reveals himself as 'I am that I am', God was telling Moses more than the fact that God existed or even pre-existed. God was telling Moses that He was actively present as and when He choose. It was a reinforcement of the promise of verse 12. God would be revealed in the sovereign display of His power. God is a God of action, as is seen in the Exodus, as well as the Cross. This is His Name forever.

Elohim

This is the most common name for God found more than 2,500 times in the Old Testament. It comes from the early Hebrew word El. This is a general term for God which comes from the root ul meaning 'to be strong.' El first meant strength and then the strong one. It conveyed the idea of the power of God. Gradually El was lengthened to Elohim. This term speaks of God as the creator of all that is. Genesis 1:1 Elohim created the sun, moon and stars. It is also a plural name which does not means that there are many God's but rather that God possesses all of the possible divine attributes and powers. Elohim is greater than all gods Psalm 97:9 but also recognising that these gods are not real. Psalm 96:5

El Shaddai

This name for God generally means 'God Almighty'. In its full form it is found six times in the Pentateuch and once in Ezekiel. Genesis 17:1; 28:3; 35:11; 43:14; 48:3; Exodus 6:3; Ezekiel 10:5 It was the name used in the time of the Patriarchs. The shortened form of Shaddai is found more often in the Old Testament and used about 30 times in Job pointing to Job's early date. The word Shaddai comes from a root word sadad which means 'to deal violently with' or 'Destroyer'. There could be the element of judgment involved with this name. It conveys the idea of the All Powerful One. Usually the term is used in conjunction with a display of God's power in nature.

El Elyon

This name for God means God the Most High. It first appears in the account of Abraham's meeting with Melchizekek who is described as 'a Priest of God Most High.' Genesis 14:18 El Elyon is also mentioned in the rebellion of Satan. Satan said he wanted to be like El Elyon or God Most High. Isaiah 14:14 This name conveys the idea of God's rule and sovereignty.

El Olam

This name has come to mean the unchanging, eternal God. Genesis 21:33 The word Olam originally meant that which was hidden or concealed as in being unknown. The Jews would speak of the future in terms of Olam or eternity or everlasting. When the word is applied to God it conveys the idea of His immutability or his unchangableness. El Olam never changes. Psalm 100:5; Isaiah 40:28

Jehovah Jireh

This name means the God who provides or God will see to it. The Hebrew word transliterated jireh is actually a form of the common verb Ra'ah ('to see'). In Genesis 22:7 when Isaac asked Abraham where the lamb was for the burnt offering and Abraham replied, 'God himself will see to it,' he was declaring that God had everything under His control and would provide what was needed at the right time. This name point to Christ who is the ultimate Lamb which God provides.

Adonai

This divine name translates as Lord. It means master and reflects the attribute of sovereignty. It means that God is the Lord who rules. Genesis 15:2,8 Whenever the Hebrew readers would come across the word Yahweh they would substitute Adonai in its place as Yahweh was too sacred to pronounce.

Misc. Names

Name

Meaning

El Roi

The Lord Our Shepherd

Elohim Qdhoshim

Holy God

Jehovah Sabaoth

The Lord of Hosts

Jehovah Nissi

The Lord our Banner

Jehovah M'quaddishkhem
The Lord who sanctifies

Jehovah Rophe

The God Lord who heals

Jehovah Tsidkenu

The Lord Our Righteousness

Jehovah Shalom

The Lord Our Peace

Jehovah Shammah

The Lord who is There

The Bible describes God also as Alpha and Omega, The beginning and the End. The Ancient of Days, Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace. He is described as the Judge, The Rock and High Tower. The Way the Truth and the Life. God of Abraham, Isaac and Jacob. King of Kings and Lord of Lords. The Bread of life, The resurrection and the life, the good shepherd. And many others. Each conveys a special aspect of Gods character.

Copyright © 1995 David Graves & Jane Graves, Electronic Christian

In Exodus Chapter 3 we have the account of the "burning bush" in which Almighty God first revealed Himself to Moses in a new and exciting way. Four hundred years of bondage in Egypt had come and gone and although the children of Israel believed in the existence of God, they had not known the presence of God.
When the Lord revealed His Name to Moses as "I AM THAT (WHO) I AM," He also, with that Name, revealed His intent and purpose. He revealed that He intended to deliver His people out of bondage and His purpose was to take them into the promised land. The Hebrew of this Name is to become, to exist, to come to pass, to be "Hayah" or "Havah" and literally means - to be, done, to be finished! This is where we get the Name "Jehovah!"
There are basically two groups of Names of God that are used as compound names in the Old Testament. Actually, they are more than names, they are actually revelations of His character. We have the "Elohistic" Names - such as "Elohim, El-Shaddai, El-Olam, El-Gibbor." These Elohistic Names speak of God in His role as the God of creation, in His Almightiness and pertain to the covenant of creation.
The second group is the "Jehovahistic" Names. These names speak of God in His role as a redeemer and pertain to the covenants of redemption. These are very personal to us because we qualify! We were in need of redemption. It is very easy to see that these Names are fulfilled or are a reality to us today through the Lord Jesus Christ.
There are eight Jehovaistic Names that we really need to become familiar with. These describe who the Lord is to us. Many Christians, through ignorance of the Word, are coming to the Lord begging Him to be to them that which He already is! We do not need to beg Him to be, we need to receive Him for who He already is to us in faith!
In educating ourselves to His personal nature we will therefore be better equipped to quickly dispel the fear the devil is constantly attempting to bring our way, keeping us from the blessings of the Word. It will enable us to fulfill the Word that states "The just shall live by faith." When we know the Lord's intent towards us and what we can expect from Him, fear no longer has a hold on us, and faith is a natural reality.
Look what Psalm 91:14 says about the Name of God:
	Because he has set his love upon Me,
Therefore I will deliver him;
I will set him on high,
Because he has known My name.

It's interesting to note that the word "know" in this verse is not just talking about a casual knowing, instead it speaks of deep intimacy, the way a husband knows a wife.
Jesus even speaks of the importance of knowing these Names in what has become know as the Lord's Prayer. Actually this not a prayer to be just read through in less than a minute, but is really a prayer outline, and a series of prayer topics - a model for the believer for a successful and effective prayer life. And remember Jesus spoke this in response to the disciples asking Him to teach them to pray, He responded with this topic stating in a sense, "This is how you do it!"
Look at the first topic in Matthew 6:9
	In this manner, therefore, pray:
Our Father in heaven,
Hallowed be Your name.

To Hallow the Names of God is to revere them as Holy, to ponder, to praise. To reverence and to worship Him for who He is.
I know I have given you a lot of information so far, but as you learn these Names you can incorporate them in your prayer and praise times, and you will find that in focusing in on these Names you will notice a heightened awareness of the presence of God. And when you sense this heightened presence, know that this is a wonderful moment to just get quiet or still and begin to "hear" the voice of God. Your life is about to change!
The Name Jehovah has the meaning of the self existent one or eternal one and has the inference of the God who reveals Himself to us. These compound Names reveal the nature of His many characteristics to us.

	Jehovah-Tsidkenu (Sid-kay'-noo)
The Lord our Righteousness - Jeremiah 23:5-6

This name reveals our acceptance by God through the sacrificial Blood of Jesus as our substitute. 2 Corinthians 5:21 is an exciting scripture that describes the exchange that was made available to all as He made Him who knew no sin become sin for us so we could become the righteousness of God in Christ. Don't you just love it! He took our sin and we take on His righteousness! What a great deal!!!
Now this doesn't mean we are flawless or perfect, but it speaks of His wonderful Grace that paved the way for us to become children and heirs of God and joint heirs with Jesus Christ - Romans 8:16-17. Praise the Lord, we are clothed with His righteousness and therefore we are free from condemnation (Romans 8:1). Our past is forgiven and we have a fresh start in life. Amazing Grace! Because I have accepted Jesus into my heart:
I am saved and considered righteous because of the shed Blood of Jesus Christ.
I am free from sin and guilt and shame.
I am loved and accepted by God - my past is forgiven and erased.
I am now a child and heir of God and joint heirs with Jesus Christ!
	Praise Him and receive Him as your righteousness today!

	Jehovah-M'kaddesh (Ma-kah'-desh)
The Lord who sanctifies - Leviticus 20:8

This name reveals the ever-present, on going, in filling and sanctification of our lives through His Spirit. Through Jesus shed blood we are not only forgiven, but we are set apart for God's service. In fact, Ephesians 2:10 tells us that we were created in Jesus Christ unto good works which God prepared beforehand that we should walk in them. WOW! That's the will of God for us. He planned the path for our lives and then prepared the way and is empowering us to accomplish that plan.
God has also sanctified us and makes us holy, so we can have fellowship with Him. Did you know that God wants to fellowship with you? He wants you to learn to hear His voice and to spend time in His presence. We have the Holy Spirit within us, and He has been given so as to empower us to live holy lives and to be morally and spiritually pure. He is continually working on us from glory to glory and renewing us each day to bring us into the image of the character of Jesus (2 Corinthians 3:18). Remember, we are a work in progress (Philippians 1:6) and if we blow it, we can go to the Lord, confess our sin, repent and be cleansed - 1 John 1:9. What a wonderful Lord and Savior is He!!! Because I have accepted Jesus into my heart:
I am sanctified through the Blood of Jesus.
I am set apart unto You Lord for service - use me as you desire.
I thank you that I can have intimate fellowship with you Lord.
I thank you Lord for the maturing and molding process that is ongoing in my life.
	Praise Him and receive Him as your Sanctifier today!

	Jehovah-Shalom (Sha-lom')
The Lord is peace - Judges 6:24

The true meaning of this name reveals much more to us than what we normally understand peace to mean. The word "Shalom" literally means health, prosperity, happiness, favor, safety and peace. This word speaks of our wholeness and harmony with God, our contentment and satisfaction in this life.
Nehemiah 8:10 says: "The joy of the Lord is our strength," a true blessing and result of peace. Jesus spoke of this joy in John 15:11, making clear His intent when He said: "These things I have spoken to you that My joy remain in you and that your joy may be full." Through the work of the cross, we have the right to be free from all anxiety. Isaiah 26:3 reads: "You will keep him in perfect peace, Whose mind is stayed on You, Because he trusts in You." What a blessing. Just receive it - don't struggle for it - it's who He is. Put your faith in Jehovah-Shalom.
Release it on your spouse, your marriage, your family, and over all that concerns you. It's yours!!! Through the redemptive work on the Cross the sin barrier has been broken and we can now come "Boldly" to the Throne of Grace and obtain mercy and find grace to help in time of need! - Hebrews 4:16. Because I have accepted Jesus into my heart:
I have the right to health, prosperity, happiness, favor, safety, peace.
Because of the Blood I have Joy, full joy because you are my peace.
Because of that Peace I have the right to come "Boldly" (with confidence) to the Throne.
I am free from anxiety it has no hold on me.
	Praise Him and receive Him as your Peace today!

	Jehovah-Rapha (Rah'-phah)
The Lord Heals - Exodus 15:26

This name is what our web site is all about, revealing the Lord as our complete healer. The word "Rapha" literally means: cause to cure, to make whole, to heal, to mend or repair, physician. Many have stated that Isaiah 53:5 is only speaking of a spiritual healing.
However we see that Matthew 8:16 - 17 does not agree with that assessment, and Matthew himself alludes to Isaiah 53, stating that physical healing was the fulfillment of that scripture. Healing is for the entire man - spirit, soul and body, 1 Thessalonians 5:23 confirms this fact stating we are to be preserved blameless - without or free from condemnation, again - the entire man.
Probably the boldest proof of this is found in Galatians 3:13, that states we've been redeemed from the "curse of the Law." The curse of the Law is found in Deuteronomy 28:15- 68 and I suggest you read it and see what you've been redeemed from. Especially see verse 61 that tells us the curse of the Law is inclusive of every sickness and disease that could ever be! Galatians 3:13 states boldly we've been redeemed from it all!
According to these scriptures, sickness and disease are illegal to the believer. You need to know this - I can not stress this enough! We have the right to walk in Divine health! Remember, Jesus Christ went to the cross spirit, soul & body to redeem us spirit, soul & body. It is a finished work 1 Peter 2:24. Because I have accepted Jesus into my heart:
Jesus You are my healer and my right to Divine Health
I am redeemed from the curse of the Law.
Sickness and disease have no right to reside in my body.
By the stripes of Jesus I was and I am healed!
I am blameless - free from condemnation!
	Praise Him and receive Him as your Healer today!

	Jehovah-Nissi (Nis'-see)
The Lord my Banner - Exodus 17:15

This name reveals to us the fact that the Lord is our victory in every situation! In Old Testament times when an army would go out to war, the musicians would be out in front, but in front of them would be the banner carriers! Basically stating or proclaiming that their king is stronger and more able to defeat the other king. Isaiah 11:10 is a powerful scripture stating boldly that Jesus is our Banner - our Victory! He is our victorious King through the Blood!
Song Of Solomon 2:4 tells us: "His banner over us is Love" and 1 Corinthians 13:8 says "Love never fails." Hallelujah!!! This Banner represents God's cause and is a sign of deliverance and salvation - victory (1 Corinthians 15:57) and has made us More Than Conquerors (Romans 8:37)! Are you expecting good things to happen to you? You should, you are highly favored by God and Jehovah-Nissi is your Lord!
As you praise Him every day as your victory, you will begin to expect victory instead of lack or defeat. Take a look at Psalm 5:12 this victory has drenched you with favor: "For you O Lord will bless the righteous, with favor you will surround him as with a shield!" Because I have accepted Jesus into my heart:
I receive you as my banner and that banner over me is Love and it (you) never fails.
You have made me more than a conqueror!
Since you are for me WHO can be against me?
No matter how big the storm or how much the winds blow You are my victory!
I cannot lose we are surrounded with FAVOR
	Praise Him and receive Him as your Victory today!

	Jehovah-Jireh (Ji'-rah)
The Lord's Provision shall be seen - Genesis 22:14

This name reveals the Lord as our provider in every situation you could ever encounter. An actual translation of this name is - Jehovah will see (to it)!!! I like that, whatever I have need of He will see to it!!! He is the Lord who sees our needs beforehand and makes provision for them. Isaiah 46:10 tells us that He declares the end from the beginning - He has already declared your supply and provision from before the foundations of the Earth!
Often the enemy tells us we are going to fail because of a lack of provision. It's comforting to know that Jesus took the curse of failure and became for us the source of our success and through the Lord Jesus Christ we can do all things (Philippians 4:13). This name speaks not only of His ability to provide for us, but of His willingness to do so. Take a look at the provision of blessing He has provided for us in Deuteronomy 28: 1-14. I get excited every time I read them and you should too. That's your inheritance.
If you would do a word study on the word "blessed" you will find it can be summed up as "empowered to succeed." Philippians 4:19 beautifully reads: "And my God shall supply all your need according to His riches in glory by Christ Jesus." Get rid of fear and place your trust in Jehovah-Jireh, He will not let you down. Because I have accepted Jesus into my heart:
Lord you are my full supply, you are my prosperity.
I have no lack for you meet all of my needs.
I am free from all failure and lack and in you I am a success.
In you Lord I can do all things!
I am blessed - empowered to succeed.
	Praise Him and receive Him as your Provider today!

	Jehovah-Rohi (Ro'-ee)
The Lord my Shepherd - Psalm 23

This name reveals the Lord as our shepherd and the fact that He has promised to lead us and guide us through this life. We do not have to fear what may come in this life, as the Bible tells us in Psalm 37:23 that "the steps of a good man are ordered by the Lord and He delights in his way." Glory to God! He has an ordained path for each one of us and He delights in that plan and is on the scene to make sure we get on it and stay on track - this is what brings Him joy!
I invite you to read through the 23rd Psalm fresh and new. Ask the Lord to minister to you as you read. This is who Jehovah-Rohi is to you. See the love and compassion and tender care for His flock. Take special note of the security and protection that is promised. This name also speaks of Him as a companion or friend. In Old Testament times the word "friend" is a total covenant word, not the casual meaning it has today. This is talking of a person who will go the whole way with you, and will even die for you - and He did!
If we will study and gain a covenant mentality, the Word of God will come alive to us. The Word of God is a covenant book, written in covenant times, through the hands of covenant people. Take the time to find out about covenants, and especially the covenants in the Word. Your walk with God will never be the same as the Word of God will become alive to you! Because I have accepted Jesus into my heart:
I thank you that you have ordained my way through life, my path is ordered by you Lord.
You are my Shepherd, you are guiding me every step of the way.
I submit myself to your Lordship and your leading this day.
Thank you for restoring my soul and that you lead me beside the still waters.
Because you are with me I will fear no evil for I know it is only a shadow of death and not the reality.
I receive your abundance and overflowing for me and my family Psalm 23
	Praise Him and receive Him as your Shepherd today!

	Jehovah-Shammah (Sham'-mah)
The Lord is There - Ezekiel 48:35

This name is the promise of God dwelling in the midst of his people - the promise of His presence here on the earth and in us through the Holy Spirit. 1 Corinthians 3:16 relates a great truth to us: "Do you not know that you are the temple of God and that the Spirit of God dwells in you?" Think of it, we are containers of God! Where ever we are, God - Jehovah Shammah is on the scene there with us. Now that's something to get all excited over!
To Moses at the burning bush God was not only revealing Himself, but was also sending him into what he thought was a very difficult situation. It wouldn't be enough to simply know about God, it was a task that could not be accomplished without the presence of God. When the Lord revealed Himself as "I AM that I AM," He was reassuring Moses saying, "I will be whatever you need me to be, whenever you need me to be it!" Praise the Lord - we have a better covenant now than Moses had then. God is not only with us - He is in us! He is the overflowing, ever-present One - Jehovah-Shammah! Because I have accepted Jesus into my heart:
I thank you Lord for your presence here with me and in me now, that I am your temple.
I thank you that you desire to fellowship with me.
I thank you for your intense love for me.
I thank that you will never leave me nor forsake me.
Thank you Lord that you will be whatever I need you to be, whenever I need you to be it!
	Praise Him and receive Him as your Ever-Present Lord today!

We do not have to beg Him to do any of the above - this is who He already is and He is waiting for us to expect these attributes by faith! Say no to fear and yes to faith - Doubt your doubts and keep the switch of faith turned on! Remember, it is our place to believe, and it is God's place to perform His Word!
Jeremiah 1:12 in the Amplified Version says:
"I am alert and active watching over My Word to perform it!"

