

Instructions for using the dictionary:

1. Column A shows the Hebrew words in Latin letters. In parenthesis is the suffix or the form of the word u
2. Column B shows the translation of the word into English. Note that some of the words simply cannot be
3. Column C shows the words in Hebrew fonts. If you don't have Hebrew installed on your computer you v
4. Column D indicates which language we normally use when using the terms: Eng – English; Heb: Hebrew
5. Column E indicates the source of the word or the terms. The options are: A – Aramaic; H – Hebrew; M -

<i>Hebrew Words in Latin Letters</i>	<i>Literal Meaning In English</i>
<i>AB</i>	Name of a <i>Partzuf</i>
<i>AB SAG</i>	Name of a special Light
<i>Abba</i>	Father
<i>Abba ve Ima (AVI)</i>	Father & Mother
<i>ABYA</i>	Atzilut, Beria, Yetzira, Asya
<i>Achor</i>	Posterior/Backside
<i>Achoraim</i>	Posterior/backside
<i>Achoraim Dvukim</i>	Adhered Posterior
<i>Achsanta</i>	Inheritance
<i>Achur</i>	Turbid/Foul
<i>Adam</i>	Man/Human
<i>Adam ha Rishon</i>	The First Man
<i>Adam Kadmon</i>	The Primordial Man
<i>Adama</i>	Earth
<i>Adrin</i>	Inner rooms
<i>Afaapim</i>	Eyelids
<i>Affar</i>	Dust
<i>Agada</i>	Legend
<i>Agol</i>	Circular
<i>AHaVaH</i>	Love
<i>Ahiza</i>	Grip
<i>Ahor be Ahor</i>	Back to back
<i>AHP</i>	Awzen, Hotem, Peh
<i>Ain</i>	Nothing
<i>Akkev</i>	Heel
<i>Aksadrin</i>	Outer rooms
<i>Akud (im)</i>	Bound/Tied
<i>Al Menat Lehashpia</i>	In order to bestow
<i>Al Menat Lekabel</i>	In order to receive
<i>Alachson</i>	Diagonal
<i>Aleph (in)</i>	A/First/One/First letter in the Hebrew alphabet (numeric value: 1
<i>Ali Elyon</i>	One Above the <i>Elyon</i>
<i>Aliyah</i>	Elevation
<i>Alma</i>	World
<i>Amah</i>	Certain Measurement
<i>Anaf (im)</i>	Branch
<i>Anan Gadol</i>	Great Cloud (one of the Three <i>Klipot</i>)
<i>Ani</i>	I/Me
<i>Aretz</i>	Land
<i>Arevim</i>	Guarantors
<i>Ari</i>	Ari
<i>Arich</i>	Long
<i>Arich Anpin</i>	Long Face
<i>Arichat Raglaim Delma</i>	Stretching of the legs of <i>Ima</i>

<i>Arieh</i>	Lion
<i>Arvut</i>	Mutual Responsibility/Guarantee
<i>ASMB</i>	AB, SAG, MA, BON
<i>Aspaklaria</i>	Mirror
<i>Aspaklaria de Lo Nahara</i>	Mirror (Malchut) without light
<i>Assiya</i>	Action
<i>Atara (Atarot)</i>	Crown
<i>Ateret ha Yesod</i>	
<i>Atik(a)</i>	Ancient/Detached
<i>Atzamot</i>	Bones
<i>Atzilut</i>	Nobility
<i>Atzmut</i>	Selfness/Essence
<i>Atzmut/o</i>	Essence/ His essence
<i>Av</i>	Thick/Coarse
<i>Avhana</i>	Distinction/Diagnosis/Insight
<i>Avir</i>	Air
<i>Avir Reikani</i>	Empty Air
<i>Avira Dachya</i>	Clean air
<i>Aviut</i>	Thickness/Coarseness
<i>Avnet</i>	Girdle
<i>Avraham</i>	<i>Abraham</i>
<i>Awzen (Awznaim)</i>	Ear (s)
<i>Ayil</i>	Enters
<i>Ayin</i>	Eye
<i>Ayin</i>	16th letter in the Hebrew alphabet (numeric value: 70)
<i>Azka</i>	Holding tightly
<i>Ba'al ha bait</i>	The host
<i>Baalei Kabin</i>	On crutches
<i>Bait</i>	House/Hall
<i>Bara Ethader la Evar</i>	
<i>Bassar</i>	Flesh
<i>Bavel</i>	Babylon
<i>BDK HYH (pronounced: Badak Haya)</i>	<i>Bet, Dalet, Kof, Het, Yod, Hey</i>
<i>be</i>	In
<i>Bechor</i>	First-born
<i>Be'er</i>	Well
<i>Behema</i>	Beast (usually referring to domesticated animal)
<i>Behina</i>	Aspect/Observation/Discrimination/Dinstinguishment/Feature
<i>Behira</i>	Choice
<i>Beit ha Mikdash</i>	The Temple
<i>Beit Kibul</i>	Receptacle
<i>Beita</i>	Home/House
<i>Beki'a</i>	Fission
<i>Ben Horin</i>	Free
<i>Beria</i>	Creation
<i>Berur</i>	Sorting/Observation/Examination
<i>Bet</i>	B/Second/Two
<i>Bet, numeric value: 2</i>	Second letter in the Hebrew alphabet
<i>Bet-Alef</i>	Two-One
<i>Beten</i>	Abdomen
<i>Betziur</i>	Painted like...
<i>Bia Kadma'a</i>	First intercourse

<i>Bina</i>	Intelligence
<i>Bira</i>	Well
<i>Bishul</i>	Cooking
<i>Bitul</i>	Nullification
<i>Bitush</i>	Beating
<i>Blita</i>	Protuberance
<i>Bochu</i>	
<i>Bohu</i>	Void
<i>Bolet</i>	Protruding
<i>BON</i>	A name of a <i>Partzuf</i>
<i>Boreh</i>	Creator
<i>Brit</i>	Circumcision
<i>Brit Rova</i>	A Quarter pact
<i>Brudim</i>	Grizzled
<i>Butzina</i>	Light
<i>Butzina de Kardinuta</i>	Candle of Darkness
<i>BYA</i>	Beria, Yetzira, Asya
<i>Chaf, numeric value: 20</i>	11th letter in the Hebrew alphabet (numeric value: 20)
<i>Chama be Nartika</i>	The sun in its sheath
<i>Chazeh</i>	Chest
<i>Da'ach</i>	Faded/Extinguished
<i>Daat</i>	Intellect/Knowledge
<i>Daata Kala</i>	Reckless
<i>Dachya</i>	Pure/Clean
<i>Dadei Behema</i>	The nipples of a beast
<i>Dadim</i>	Nipples
<i>Dak (im)</i>	Thin/Fine
<i>Dalet</i>	D/Fourth/Four
<i>Dalet Behinot de Ohr Yashar</i>	Four Phases of Direct light
<i>Dalet, numeric value: 4</i>	4th letter in the Hebrew alphabet (numeric value: 4)
<i>Dalet-Gimel</i>	Four-Three
<i>Dam</i>	Blood
<i>DaTzHaM (Domem, Tzomeach, Hay, Medaber)</i>	
<i>Daveh</i>	Dying/Afflicted
<i>Davuk</i>	Adherent/Cohesive
<i>de</i>	Of
<i>Dechar</i>	Male
<i>Dechia</i>	Rejection
<i>Dechura</i>	Male
<i>Dechura</i>	Male
<i>DHGT</i>	<i>Daat, Hesed, Gevura, Tifferet</i>
<i>Dibur</i>	Speech
<i>Dikna</i>	Beard
<i>Din (im)</i>	Judgement
<i>Dmut</i>	Likeness/Image
<i>Dochak</i>	Crowdedness
<i>Doche</i>	Rejects
<i>Dodim</i>	Lovers
<i>Dofen</i>	Side
<i>Domem</i>	Still
<i>Dormita</i>	Sleep
<i>Duchra</i>	Male

<i>Dvekut</i>	Adhesion/Adherence
<i>Edom</i>	Land of Edom
<i>Efrohim</i>	Chicks
<i>Efshar</i>	Possible
<i>Ein</i>	Naught/Nil
<i>Ein Sof</i>	Infinity
<i>Einin</i>	Eyes
<i>Ekie</i>	One of the names of the Creator
<i>Ekie de Alephin</i>	One of the names of the Creator
<i>Elef</i>	One thousand
<i>Elokim</i>	God
<i>Elyon (im)</i>	Superior/Upper One
<i>Emtza'i</i>	Medial
<i>Erech Hafuch Orot ve Kelim</i>	Reversed value between lights and vessels
<i>Eretz</i>	Land of (some place)
<i>Eruv</i>	Mixture
<i>Erva (Ervot)</i>	Pudenda
<i>Eser</i>	Ten
<i>Eser Makot</i>	Ten plagues
<i>Esh</i>	Fire
<i>Esh Mitlakahat</i>	Blazing Fire (one of the Three <i>Klipot</i>)
<i>Eshet Hail Ateret Baala</i>	A virtuous woman is a crown of her husband
<i>Eshgacha Pkicha</i>	Open Providence
<i>Et</i>	The
<i>Et Ratzon</i>	A good moment
<i>Etaaruta de La'ilah</i>	Awakening from above
<i>Etaaruta de Letata</i>	Awakening from below
<i>Etz ha Chaim</i>	Tree of life
<i>Etz ha Daat</i>	Tree of knowledge
<i>Etz Hadaat Tov ve Ra</i>	The Tree of Knowledge of Good and Bad
<i>Etzbaot</i>	Toes
<i>Etzem</i>	Object/Core/Essence
<i>Evar (im)</i>	Organ/Limb
<i>Even (Avanim)</i>	Stone
<i>Ever haYarden</i>	Jordan
<i>Eynaim</i>	Eyes
<i>Gadlut</i>	Adulthood
<i>Gadol</i>	Grownup/Adult
<i>Gag (ot)</i>	Roof/Top
<i>Galgal (im)</i>	Wheel
<i>Galgalta</i>	Skull
<i>Galgalta ve Eynaim (GE)</i>	Skull and Eyes
<i>Gan Eden</i>	Garden of Eden
<i>Ganuz</i>	Concealed
<i>GAR</i>	The first (upper) three
<i>Gar de Bina</i>	The first three of Bina
<i>Garon</i>	Throat
<i>Gas</i>	Coarse
<i>GAS</i>	<i>Galgalta, AB, SAG</i>
<i>Gashmiut</i>	Corporeality
<i>GASMB</i>	<i>Galgalta, AB, SAG, MA, BON</i>
<i>Gazar</i>	Removed/Clipped

<i>Gerush</i>	Banishment
<i>Gevul</i>	Boundary/Limit
<i>Gevura (Gevurot)</i>	Bravery
<i>Gidim</i>	Tendons
<i>Gilui</i>	Revelation/Discovery
<i>Gimatria</i>	Gimatria (calculations with Hebrew letters numerical values)
<i>Gimel</i>	C/Third/Three
<i>Gimel Go Gimel</i>	Three within three
<i>Gimel, numeric value: 3</i>	3rd letter in the Hebrew alphabet (numeric value: 3)
<i>Gimel-Bet</i>	Three-Two
<i>Glifa</i>	Carving
<i>Gmar Tikkun</i>	The end of correction
<i>Guf</i>	Body
<i>Gufa</i>	Body
<i>Gevurot</i>	Valor
<i>Habata</i>	Looking/Gazing
<i>Hachpala</i>	Increase
<i>Hachraa</i>	Decision
<i>Had</i>	1 (Numeric value)
<i>Had Samcha</i>	One line
<i>Had Samcha</i>	One Support
<i>Hafetz Hesed</i>	Delightin in mercy
<i>Hafira</i>	Digging
<i>Hafra'ot</i>	Obstructions
<i>HaHein</i>	Hahein
<i>Haka'a (ot)</i>	Beating
<i>Hakika</i>	Carving
<i>Halal</i>	Space/Vacuum
<i>Halav</i>	Milk
<i>Halasha</i>	Clothing
<i>Halon (ot)</i>	Window
<i>Hamshacha</i>	Extension
<i>Hamtaka</i>	Mitigation
<i>Harchaka</i>	Exclusion/Distancing
<i>Harkana</i>	Bending
<i>Harkanat Rosh</i>	Head Bowing
<i>Hasaga</i>	Attainment
<i>Hash'ala</i>	Lending/Borrowing
<i>Hashivut</i>	Importance
<i>Hashpa'a</i>	Bestowal
<i>Hashva'a</i>	Equivalence
<i>Hassadim</i>	Mercy
<i>Hassadim Mechusim</i>	Hidden Hassadim (Mercy)
<i>Hastara</i>	Concealment
<i>Hatach</i>	Incision
<i>Hatan</i>	Bridegroom
<i>Hatzer</i>	Yard
<i>Hava</i>	Eve
<i>HaVaYaH</i>	Lord
<i>Havdala</i>	Segregation
<i>Hay</i>	18 (Numeric value)
<i>Hay</i>	Animate

<i>Haya</i>	Animal/Alive
<i>Hayut</i>	Livelihood/Vitality
<i>HBD (Hochma, Bina, Daat)</i>	
<i>He</i>	5th letter in the Hebrew alphabet (numeric value: 5)
<i>He'arah (He'arot)</i>	Illumination/Luminescence
<i>He'arat Hochma</i>	Luminescence of Wisdom (Hochma)
<i>Hech</i>	Palate
<i>Heichal</i>	Hall
<i>Heilot</i>	Armies
<i>Heirut</i>	Freedom
<i>Hek</i>	Bosom
<i>Heker ha Ubar</i>	Recognition of the fetus
<i>Herayon</i>	Pregnancy
<i>Hesed</i>	Mercy
<i>Hesed, Gvurah, Tifferet (HGT)</i>	HGT
<i>Het</i>	8th letter in the Hebrew alphabet (numeric value: 8)
<i>Hevel</i>	Breath
<i>Hevel de Garmei</i>	
<i>Hevra</i>	Society
<i>Hey (in)</i>	5th letter in the Hebrew alphabet (numeric value: 5)
<i>Hey Ela'a (HE)</i>	Upper <i>Hey</i>
<i>Hey Rishona (HR)</i>	First <i>Hey</i>
<i>Hey Tata'a (HT)</i>	Bottom <i>Hey</i>
<i>Hibuk</i>	Embrace
<i>Hidush</i>	Novelty/Innovation
<i>Hidush Tzura</i>	Innovation of form
<i>Hirik</i>	Punctuation mark
<i>Hishtavut Tzura</i>	Equivalence of form
<i>Hishtokekut</i>	Yearning
<i>Hissaron</i>	Need/Deficit/Shortage
<i>Histaklut</i>	Observation/Contemplation/Examination/Reflection
<i>Histaklut Pnimit</i>	Inner Reflection/Inner Contemplation
<i>Histalkut (Histalkuiot)</i>	Departure/Retirement
<i>Hitabut</i>	Thickening
<i>Hitbatlut</i>	Nullification
<i>Hitdabkut</i>	Adhesion
<i>Hitgabrut</i>	Increasing/Intensification/Overcoming
<i>Hitkalelut</i>	Integration/Incorporation/Mixture/Intermingling/Inclusion
<i>Hitkashrut</i>	Connection
<i>Hitlabshut</i>	Dressing/Clothing
<i>Hitlabshut be Coach</i>	Potential clothing
<i>Hitlabshut be Foal</i>	Actual clothing
<i>Hitmaatut</i>	Diminution/Lessening
<i>Hitnotzetzut</i>	Sparkling
<i>Hitpaalut</i>	Impression/Enthusiasm
<i>Hitpashtut</i>	Expansion
<i>Hitrachakut</i>	Isolation/Distancing
<i>Hitzon</i>	External
<i>Hitzoniyut</i>	Externality
<i>Hivarti</i>	White
<i>Hivra</i>	White
<i>Hivrin</i>	

<i>Hizdakchut</i>	Purification
<i>Hochma</i>	Wisdom
<i>Hod</i>	Glory
<i>Hofchiut Tzura</i>	Oppositeness of form
<i>Holada</i>	Giving birth
<i>Holam</i>	
<i>Homer</i>	Substance
<i>Hoshek</i>	Craves
<i>Hotam</i>	Seal
<i>Hotem</i>	Nose
<i>Hozer</i>	Returning
<i>HP</i>	<i>Hotem Peh</i>
<i>Hurva</i>	Ruin
<i>Hutz la Eretz (HUL)</i>	Outside of the Land of Israel (literal meaning)
<i>HYM (Hod, Yesod, Malchut)</i>	
<i>Ibui</i>	Thickening
<i>Ibur</i>	Conception
<i>Iburim Kolelim</i>	Collective/Conclusive Conceptions
<i>Ichud</i>	Unification
<i>Igul (im)</i>	Circle(s)
<i>Ikar</i>	Gist/Primary
<i>Ikra</i>	Gist
<i>Ilana Ravreva</i>	Big tree
<i>Ilana Zeira</i>	Small tree
<i>Ilana/Ilan</i>	Tree
<i>Illem</i>	Mute
<i>Ima</i>	Mother
<i>Inuga</i>	Pleasure/Delight
<i>Ir</i>	City
<i>Isha</i>	Fire
<i>Isha Dachya</i>	Clean Fire
<i>Itrin</i>	Crowns
<i>ka Mekavein</i>	Intense aiming
<i>Kab</i>	Crutch
<i>Kabbalah</i>	Reception
<i>Kadla</i>	Back of the neck
<i>Kalla</i>	Bride
<i>Kamatz</i>	Punctuation mark
<i>Kamut</i>	Quantity
<i>Kardinuta</i>	Darkness
<i>Karka</i>	Soil/Earth/Ground/Bottom
<i>Kashin</i>	Hard
<i>Kashiyut</i>	Hardness
<i>Katnut</i>	Smallness
<i>Kav (im)</i>	Line
<i>Kavana</i>	Aim/Intention
<i>Kaved</i>	Heavy
<i>KB</i>	102 (Numeric value)
<i>KB Haruvin</i>	102 Ruins/Carrobs
<i>Kedem</i>	144 (Numeric value)
<i>Kedusha</i>	Sanctity/Holiness
<i>Kesher</i>	Connection/Knot

<i>KeShor la Oi ve ke Hamor la Masa</i>	As the ox to the burden and as a donkey to the burden
<i>Keter (Ketarim)</i>	Crown
<i>KHB (pronounced KaHaB)</i>	Keter, Hochma, Bina (KHB)
<i>Kfia</i>	Coercion
<i>Kfifa</i>	Bending
<i>Kfifat Rosh</i>	Head Bending
<i>Kilkul</i>	Corruption
<i>Kinun</i>	Nesting
<i>Kipa'on</i>	Freezing
<i>Kisse</i>	Throne/Chair
<i>Kisse ha Kavod</i>	Throne of Honor
<i>Kista de Hayuta</i>	A small pocket of life-force
<i>Kite'a</i>	Amputee
<i>Kitrug ha Yare'ach</i>	Lunar Complaint
<i>Kitza</i>	Awakening
<i>Kitzba</i>	Allowence
<i>Kli (Kelim)</i>	Vessel (s)
<i>Kli de Hashpa'a</i>	Vessel of Bestowal
<i>Kli de Kabbalah</i>	Vessel of Reception
<i>Klipot</i>	Shells
<i>Klita</i>	Reception
<i>Knafaim</i>	Wings
<i>Kneset Israel</i>	Assembly of Israel
<i>Koach</i>	Strength
<i>Kochavim</i>	Stars
<i>Kodesh Kodashim</i>	Holyest
<i>Kol</i>	Voice
<i>Koma (Komot)</i>	Level/Degree
<i>Kotel</i>	Wall
<i>Krishma (The Shma prayer)</i>	
<i>Krishma DeYotzer/De'Arvit/She Al Hamita/DeKorbanot</i>	
<i>Kruma</i>	Membrane
<i>Ktefin</i>	Shoulders
<i>Ktonet</i>	Shirt
<i>Ktoret</i>	Incense
<i>Ktzavot</i>	Edges/Ends
<i>Kubutz</i>	Punctuation mark
<i>Kuf</i>	19th letter in the Hebrew alphabet (numeric value: 100)
<i>Kursaya</i>	Chair
<i>Kvuim</i>	Fixed/Unchanging
<i>Kvutza</i>	Group
<i>la/le</i>	To
<i>Lamed</i>	12th letter in the Hebrew alphabet (numeric value: 30)
<i>Lamed Bet</i>	32 (numeric value)
<i>Lamed Bet Netivot Hochma</i>	32 Paths of wisdom
<i>Lashon Hara</i>	Slander/Libel
<i>le Hachyot</i>	To revive
<i>Leida</i>	Birth
<i>Lev (Liba)</i>	Heart
<i>Lev ha Even</i>	The Stony Heart
<i>Levush (im)</i>	Clothing
<i>Lifrakim</i>	Intermittently

<i>Lishma (Lo Lishma)</i>	For Her Name
<i>Lo</i>	No
<i>Lo Efshar</i>	Impossible
<i>Loven ha Elyon</i>	Upper Whiteness
<i>MA</i>	
<i>Maase Bereshit</i>	The act of creation
<i>Maatzil</i>	Emanator
<i>Mabua</i>	Spouting
<i>Mabua de Bira</i>	Spouting of the well
<i>Machsom</i>	The Barrier
<i>Machtzevet ha neshama</i>	The origin of the soul
<i>MAD</i>	Mayin Duchrin (Male Waters)
<i>Mador ha Klipot</i>	The Shell Section
<i>Madregot</i>	Steps
<i>Mahut</i>	Essence
<i>Makif (im)</i>	Surrounding
<i>Makor</i>	In the source
<i>Mala'ach (im)</i>	Angel
<i>Malbush (im)</i>	Clothe (s)
<i>Malchut</i>	Kingdom
<i>Malchut de Ein Sof</i>	The Kingdom of the Infinite
<i>MAN (Mayin Nukvin)</i>	Female Water
<i>MANTZEPACH (Mem, Nun, Tzadi, Pey, Kaf)</i>	
<i>Masach</i>	Screen
<i>Mashka de Hivia</i>	The Serpent's skin
<i>Masu/ha Masu</i>	Stuff that turns milk into cheese
<i>Matatron (expressed: Matat)</i>	One of the angels
<i>Matei</i>	Present
<i>Matei Raglin be Raglin</i>	
<i>Matei ve Lo Matei</i>	Present and not present
<i>Matzpatz</i>	
<i>Mayim</i>	Water
<i>Mazal</i>	Fortune/Luck
<i>Mazal ve Nakeh</i>	
<i>Mazla</i>	Fortune/Luck
<i>Mazon</i>	Food
<i>Mechitzot</i>	Partitions
<i>Mechusim</i>	Covered/Concealed
<i>Medaber</i>	Speaking
<i>Me'i/Ma'oi</i>	Intestine
<i>Mekanena</i>	Nesting
<i>Melafom</i>	
<i>Melech (Melachim)</i>	King (Kings)
<i>Mem</i>	13th letter in the Hebrew alphabet (numeric value: 40)
<i>Me'orav</i>	Mixed
<i>Meruba</i>	Square
<i>Mesabev</i>	Revolving
<i>Meshubach</i>	First rate
<i>Meshulash</i>	Tripled/Triangle
<i>Mesovav</i>	Consquence/Result
<i>Metzach</i>	Forehead

<i>Mezonot</i>	Sustenance
<i>Mezukak</i>	Refined
<i>Michnasayim</i>	Trousers
<i>Mida (Midot)</i>	Attribute/Quality/Property
<i>Midat ha Din</i>	The attribute of Judgment
<i>Midat ha Rachamim</i>	The attribute of Mercy
<i>Midbar</i>	Desert
<i>Migdal</i>	Tower
<i>Milluy</i>	Filling
<i>Minei u Vei</i>	From him and inside him
<i>Mitah</i>	Death
<i>Mitarin</i>	Awakening
<i>Mithamemet</i>	Warming
<i>Mitzcha</i>	Forhead
<i>Mitznefet</i>	Miter
<i>mitzva(vot)</i>	Precept/Commandment
<i>Miut</i>	Diminution
<i>Mi'ut ha levana</i>	Lunar diminution
<i>Moach (Mocha)</i>	Marrow/Mind/Brain
<i>Mocha Stima'a (MOS)</i>	
<i>Mochin</i>	Mindedness/Braininess
<i>Moshech</i>	Attracts/Draws
<i>Motarei Mocha</i>	Things that brain doesn't need
<i>Muvchar</i>	First rate
<i>Naal</i>	Shoe
<i>Naar (ah)</i>	Boy/Girl
<i>Nafik</i>	Comes/Stems
<i>Nahar</i>	River
<i>Naichin be Risha ve Tkifin be Seifa</i>	Passive at the head and assertive at the end
<i>Nechtam</i>	Sealed/Imprinted
<i>Ne'etzal (im)</i>	Emenated being
<i>Nefesh</i>	Soul
<i>Nefesh, Ruach, Neshama (NaRaN)</i>	
<i>Nehiro</i>	Illumination/Light
<i>Nehiro Dakik</i>	Minute light
<i>Nekev (Nekavim)</i>	Foramen
<i>Nekeva (Nekevot)</i>	Female
<i>Nekuda</i>	A point
<i>Nekuda she ba Lev</i>	A point in the heart
<i>Nekudim</i>	Punctuation
<i>Nekudot de SAG</i>	The Nekudot (Punctuation) of SAG
<i>Nekudot Elyonot</i>	Upper Nekudot
<i>Neshama (mot)</i>	Soul (s)
<i>Nesher</i>	Vulture
<i>Neshikin</i>	Kissing
<i>Neshira</i>	Shedding
<i>Nesira</i>	Separation
<i>Netina</i>	Giving
<i>Netzah</i>	
<i>Netzizo</i>	Spark
<i>NHY</i>	Netzah, Hod, Yesod
<i>Nichpefet</i>	Bent

<i>Nida</i>	Menstruation
<i>Nigba</i>	Ascending
<i>Nikud</i>	Punctuation
<i>Nikvey</i>	Holes of ...
<i>Nikvey Eynaim (NE)</i>	The holes of the eyes
<i>Nimin</i>	Hair
<i>Nimshach</i>	Stretched
<i>Nisdak</i>	Cracked
<i>Nishpal</i>	Descending
<i>Nitzotz (ot)</i>	Spark
<i>Nitzotzin</i>	Sparks
<i>Nivra</i>	Creature
<i>No'el</i>	Locks
<i>Noflim</i>	Fallen/Falling
<i>Notzer Hesed</i>	
<i>NRN</i>	
<i>NRNHY (Nefesh, Ruach, Neshama, Haya, Yechida)</i>	
<i>Nukva (Nukvin)</i>	Female
<i>Nukva de Pardashka</i>	
<i>Nun</i>	14th letter in the Hebrew alphabet (numeric value: 50)
<i>Odem</i>	Rouge/Redness
<i>Ofan (im)</i>	Wheel
<i>Ohr (Orot)</i>	Light
<i>Ohr Agol</i>	Circular Light
<i>Ohr Elyon</i>	Upper Light
<i>Ohr Hassadim</i>	Light of mercy/Hasadim
<i>Ohr Hochma</i>	Light of wisdom/Hochma
<i>Ohr Hozer (OH)</i>	Returning Light
<i>Ohr Makif</i>	Surrounding Light
<i>Ohr Muvhar</i>	Selected Light
<i>Ohr Nekeva</i>	Female Light
<i>Ohr Pnimi</i>	Inner Light
<i>Ohr Yashar</i>	Direct Light
<i>Ohr Zachar</i>	Male Light
<i>Oketz</i>	Tip/Sting
<i>Olam (Olamot)</i>	World (s)
<i>Olam ha Ba</i>	The Next World
<i>Olam ha Nekudim</i>	The World of Nekudim
<i>Olam ha Zeh</i>	This World
<i>Omer</i>	Sheaf
<i>Ona</i>	Season/Menstruation
<i>Or</i>	Skin
<i>Orcha</i>	Path(s)
<i>Orech (im)</i>	Length
<i>Oref</i>	Back of the neck
<i>Orla</i>	Foreskin
<i>Ot (Otiot)</i>	Letter (s)
<i>Over (im)</i>	Passing
<i>Ovi</i>	Thickness
<i>PA (Panim VeAchor)</i>	Face and back
<i>Paatei ha Rosh</i>	Side-lock of the head
<i>Panim</i>	Face

<i>Panim be Panim</i>	Face to face
<i>Panim ve Ahor</i>	Face to back
<i>Pa'ot</i>	Infant
<i>Pargod</i>	Curtain
<i>Parsa</i>	
<i>Partzuf(im)</i>	Face(s)
<i>Pashut</i>	Simple
<i>Pasik</i>	Stop
<i>Patach</i>	Punctuation mark
<i>Pe'ah</i>	Wig
<i>Peh</i>	17th letter in the Hebrew alphabet (numeric value: 80)
<i>Peh</i>	Mouth
<i>Peleg</i>	Part
<i>Perek (Prakin/Prakim)</i>	Joint (s)
<i>Perud(a)</i>	Separation
<i>Petach</i>	Aperture/Opening/Entrance
<i>PH (Pnimiut VeHitzonut)</i>	Inernality and externality
<i>Pi</i>	Mouth of...
<i>Pnimi</i>	Inner/Internal
<i>Pnimiut</i>	Interior/Internality
<i>Pore'ach ba Avir</i>	Groundless
<i>Prakin</i>	Joints
<i>Prishut</i>	Separation
<i>Psia (Psi'ot)</i>	Step
<i>Psia le Bar</i>	Stepping outside
<i>Ptihu</i>	Opening
<i>Ptihu de Einin</i>	The opening of the eyes
<i>Raava</i>	Desire/Will
<i>Rachav</i>	Wide
<i>RADLA (Reisha de Lo Etyada)</i>	The head that is not known
<i>Rafia</i>	weak
<i>Raglaim/Raglin</i>	Legs
<i>Rakia</i>	Heavens/Firmament
<i>Rakia ha Mavdil</i>	Separating Firmament
<i>Rapach</i>	288 (numeric value)
<i>Rasha</i>	Evil / Wicked
<i>Rashut ha Rabim</i>	Dual authority (actual meaning, not literal)
<i>Rashut ha Yachid</i>	Single authority (actual meaning, not literal)
<i>Rashut(a)</i>	Permission/Domain/Authority
<i>Ratzon</i>	Desire/Will
<i>Ratzon Lehashpia</i>	Desire/Will to bestow
<i>Ratzon Lekabel</i>	Desire/Will to receive
<i>Reiah</i>	Sight/Vision
<i>Re'im</i>	Friends
<i>Reish</i>	20th letter in the Hebrew alphabet (numeric value: 200)
<i>Reisha</i>	Head
<i>Reshimo(t)/Reshima</i>	Reminiscence
<i>Reshit</i>	First
<i>Re'uta</i>	Will/Desire
<i>Revi'a</i>	Quarter
<i>Revi'a</i>	Crouching
<i>Reyach</i>	Smell

<i>Ribua</i>	Square
<i>Ribui</i>	Increment
<i>Ribui ha Ohr</i>	Increment of light
<i>Riu</i>	216 (Numeric value)
<i>Rosh</i>	Head
<i>Rosh la Shualim</i>	A head for the foxes
<i>Roshem Hotam</i>	Imprint of the seal
<i>RTS (Rosh, Toch, Sof)</i>	
<i>Ruach (Ruchot/Ruchin)</i>	Spirit
<i>Ruach Se'ara</i>	Stormy Wind (one of the Three <i>Klipot</i>)
<i>Sadeh</i>	Field
<i>SAG</i>	
<i>Sahar (Sihara)</i>	Moon
<i>Salik</i>	Rose
<i>Salik be Re'uta</i>	Unstable ascent
<i>SAM</i>	One of the angels
<i>Samcha</i>	Line
<i>Samech</i>	15th letter in the Hebrew alphabet (numeric value: 60)
<i>Samuch</i>	Adjacent/Proximate
<i>Sandalfon</i>	
<i>SATNZ GT</i>	<i>Shin, Ayin, Tet, Nun, Zayin, Gimel, Tzadik</i> (Pronounced - Shaat)
<i>Satum</i>	Blocked
<i>Se'arot</i>	Hair
<i>Se'arot Dikna</i>	The hair of the beard
<i>Sefira (rot)</i>	
<i>Segol</i>	Punctuation mark
<i>Segol</i>	Remedy/Virtue/Power
<i>Segula</i>	Gate
<i>Shaar</i>	Amusement
<i>Shaashu'im</i>	Shabbat/Saturday
<i>Shabbat</i>	320 (numeric value)
<i>Shach</i>	Breasts
<i>Shadayim</i>	That
<i>she</i>	Borrowing
<i>She'ala</i>	Remain
<i>She'ar</i>	Divinity
<i>Shechina</i>	Residue
<i>She'erit</i>	Abundance/Bounty
<i>Shefa</i>	Falshood/Lie/Deceit
<i>Sheker</i>	Sun
<i>Shemesh (Shamsha)</i>	Breaking
<i>Shevira</i>	The breaking of the vessels
<i>Shevirat ha Kelim</i>	Breaking of the souls
<i>Shevirat ha Neshamot</i>	The part of the beard under the lower lip
<i>Shibolet ha Zakan</i>	Leavings of <i>Klipot</i> (Shells)
<i>Shimrei ha Klipot</i>	21st letter in the Hebrew alphabet (numeric value: 300)
<i>Shin</i>	325 (numeric value)
<i>ShinChafHei</i>	315 sparks
<i>ShinTetVav Nitzotzin</i>	Difference/Disparity/Change of form
<i>Shinuy Tzura</i>	6000 years
<i>Shita Alfei Shni</i>	
<i>Shitufa de Tanina</i>	

<i>Shi'ur</i>	Measurement
<i>Shiurin</i>	Left over
<i>Shmarim</i>	Yeast
<i>Shmi'a</i>	Hearing
<i>Shok</i> (Aramaic: <i>Shoka</i>)	Shin
<i>Shoresh</i> (<i>Shorashim</i>)	Root
<i>Shual</i>	Fox
<i>Shuruk</i>	Shuruk
<i>Shva</i>	Punctuation mark
<i>Shvil</i> (<i>in</i>)	Path(s)
<i>Siba</i>	Reason/Cause
<i>Sigin/Sigim</i>	Dross
<i>Sitra Achra</i>	Other side (Evil inclination)
<i>Sitra Go Sitra</i>	Concealment within concealment
<i>Sium</i>	End/Conclusion/termination/Suffix
<i>Sium Raglin</i>	End of the legs
<i>SNGLH</i>	
<i>Sof</i>	End/Conclusion/termination/Suffix
<i>Sovev</i>	Cause/Surrounds
<i>ST</i> (<i>Saba ve Tvana</i>)	
<i>Suria</i>	Syria
<i>Sviva</i>	Surrounding/Environment
<i>Ta'amim</i>	Flavors
<i>Taanug</i>	Pleasure/Delight
<i>Tabur</i>	Navel
<i>Tachlit</i>	The end
<i>Tachton</i> (<i>im</i>)	Inferior/Lower one
<i>Tadir</i>	Frequent/Regular
<i>Taffel</i> (<i>Tfelim</i>)	Subordinate/Ancillary
<i>Tagin</i>	
<i>Takif</i> (<i>im</i>)	Strong/Assertive
<i>Tal(a)</i>	Dew
<i>Tameh</i> (<i>Tme'im</i>)	Impure/Tainted/Profaned
<i>Tarach</i>	620 (numeric value)
<i>Tardema</i>	Slumber
<i>Taryag</i>	613 (numeric value)
<i>Tav</i>	22nd letter in the Hebrew alphabet (numeric value: 400)
<i>Tchelet</i>	Azure
<i>Tchiyat ha Metim</i>	Resurrection of the dead
<i>Tchuna</i> (<i>not</i>)	Attribute/Quality/Property
<i>Techum</i>	Bounds/Boundary
<i>Teffilin</i>	
<i>Teichel</i>	Immediately
<i>Terem ve Achar Cach</i>	Before and after
<i>Tet</i>	9th letter in the Hebrew alphabet (numeric value: 9)
<i>Tet Rishonot</i>	Upper Nine
<i>Tet Zayin</i>	16 (Numeric value)
<i>Tichon</i>	Middle
<i>Tifferet</i>	Splendor
<i>Tikkun</i> (<i>im</i>)	Correction
<i>Tiltul</i>	Moving
<i>TNHY</i> (<i>Tifferet, Netzah, Hod, Yesod</i>)	

<i>TNTO</i> (<i>Taamim, Nekudot, Tagin, Otiot</i>) - pronounced <i>Tanta</i>	
<i>Tnu'a</i>	Movement
<i>Toch</i>	Inner/Internal
<i>Tohanot</i>	Grinding
<i>Tohu</i>	Unformed
<i>Tolada</i>	Consequence/Procreation
<i>Torah</i>	Torah/Law
<i>Tosafot</i>	Supplements
<i>Tumaa</i>	Impurity
<i>Tvuna</i>	intelligence
<i>Tzadi</i>	18th letter in the Hebrew alphabet (numeric value: 90)
<i>Tzadik</i>	Righteous
<i>Tzar</i>	Narrow
<i>Tzedek</i>	Justice
<i>Tzela</i>	Rib
<i>Tzelem</i>	
<i>Tzere</i>	Punctuation mark
<i>Tzimtzum</i>	Restriction
<i>Tzimtzum Aleph</i>	First Restriction
<i>Tzimtzum Bet</i>	Second Restriction
<i>Tzinor (ot)</i>	Tube/Pipe/Hose/Channel
<i>Tzinun</i>	Cooling
<i>Tzion</i>	Zion
<i>Tzipornaim</i>	Nails
<i>Tzipornei Raglayim</i>	Toe nails
<i>Tzirim</i>	Axis/Labour pain
<i>Tzitz</i>	Gemma
<i>Tzitzit</i>	Fringe
<i>Tziur</i>	Forming
<i>Tzomeach</i>	Vegetative
<i>Tzura</i>	Form
<i>Ubar</i>	Fetus
<i>Udnin</i>	Ears
<i>Vav</i>	6th letter in the Hebrew alphabet (numeric value: 6)
<i>Vav Ktzavot (VaK)</i>	6 edges
<i>Vav Ze'ira</i>	Small Vav
<i>ve</i>	And
<i>Ve Ahavta le Re'acha Kamocha</i>	Love thy neighbour as thyself
<i>VH</i>	Vav Hey
<i>Vlad/Valad</i>	Fetus
<i>Yaakov</i>	Jacob
<i>Yahas</i>	Approach/Attitude
<i>Yahid u Meyuhad</i>	Unique
<i>Yarchei Ibur</i>	Months of pregnancy
<i>Yarchin</i>	Thighs
<i>Yashar</i>	Direct/Straight
<i>Yatir</i>	Additional
<i>Yechida</i>	
<i>Yekitza</i>	Awakening
<i>Yemei Kedem</i>	Ancient times
<i>Yenika</i>	Drawing of sustenance/Sucking/Suction
<i>Yerech/Yarchin</i>	Thigh/Thighs

<i>Yeridah</i>	Descent/Decline
<i>YESH (Israel Saba)</i>	
<i>Yesh mi Ain</i>	Existence from absence
<i>Yesh mi Yesh</i>	Existence from existence
<i>YESHSUT (Israel Saba ve Tvuna)</i>	Israel, Grandfather and Sagacity
<i>Yesod (ot)</i>	Foundation/Basic Element
<i>Yetzer</i>	Desire/Will
<i>Yetzer ha Ra</i>	Evil inclination
<i>Yetzer ha Tov</i>	Good inclination
<i>Yetzira</i>	Creation
<i>YH (Yod Hey)</i>	
<i>YHV (Yod Hey Vav)</i>	
<i>Yisrael</i>	Israel
<i>Yod (in)</i>	10th letter in the Hebrew alphabet (numeric value: 10)
<i>Yoma de Kulhu Yomei</i>	A day that is all days
<i>Yosef</i>	Josef
<i>Yosher</i>	Straightness
<i>Yotzer</i>	Creating
<i>Yrushalaim</i>	Jerusalem
<i>Yudin</i>	Plural for <i>Yod</i>
<i>Zach</i>	Pure
<i>Zachar (Zecharim)</i>	Male (s)
<i>Zakan</i>	Beard
<i>Zakuf</i>	Upright
<i>Zakut</i>	Purity
<i>Zanav la Araiot</i>	A tail for the lions
<i>Zat de Bina</i>	Seven lower of Bina
<i>Zayin</i>	7th letter in the Hebrew alphabet (numeric value: 7)
<i>Zayin Melachim Kadma'im</i>	The first seven kings
<i>Zayin Tachtanot (ZAT)</i>	Seven lower
<i>Zeir Anpin</i>	Small Face
<i>Zihara lla'a</i>	Upper Glamor
<i>Zivug (im)</i>	Mating
<i>Zivug de Hakaa</i>	Mating while striking
<i>Zivug de Lo Pasik</i>	A mating that does not stop
<i>Zivug de Neshikin</i>	Mating while Kissing
<i>ZON (Zeir Anpin and Nukva)</i>	
<i>Zuhama</i>	Filth/Foulness
<i>Zuhama de Hatucha de Dehaba</i>	