

English name	Greek name	Composition	Interpretation
Abas	Αβας	B	incarnation
Abderos	Αβδηρος	BΔ+P	right evolution of the incarnation
Acamas	Ακαμας		untiring
Acastus/e	Ακαστος/η	α+καστεια/ Κ+ΣΤ	very pure, very sincere / opening of the consciousness to rectitude, to
Achaia	Αχαια		(Demeter in Attic) / the concentration of consciousness
Achaios	Αχαιος		The concentration of consciousness / the bringing together of all parts of the being / the void of consciousness
Achelous	Αχελωος	/X+ΛΩ	The beneficial pain / who achieves liberation (or ends it) / movement of consciousness which concentrates towards the most favorable
Acheron	Αχερων	X+P	(affliction) / focussing of the being towards the centre, towards unity.
Achilles	Αχιλλευς	X+ΛΛ	Who achieves liberation on both planes, mental and vital / (consciousness in minute detail on the vital plane)
Acrisius	Ακρισιος	α+κρισις	(who doesn't distinguish, who doesn't separate) lack of discernment
Actaea	Ακταεα	Ακταιος	on the vital-mental borderline
Actaeon	Ακταιων	/KT+I	on the shore / opening on the spiritual plane
Actor	Ακτωρ	/KT+P	leader, guide / right opening movement towards the spirit
Adiante	Αδιαντη	Αδιαντος	not enough or too much involved
Adite	Αδιτη	Δ+T	seeks the union through the mind
Admete	Αδμητη	A-δμητη	not imprisoned (free), who doesn't know subjugation, who is eternally pure
Admetos	Αδμητος	A-δμητος	untamed, pure, rebellious / great mastery
Adrastos	Αδραστος		who doesn't act (according to his personal will) /who doesn't want to escape / who tries to be imperturbable
Aeacus	Αιακος	Αια+K/I+K	the consciousness (physical) which opens (Aia = Gaia)
Aedon	Αηδων	Δ	nightingale (sings the union)

English name	Greek name	Composition	Interpretation
Aeetes	Αιητης	Αιητη+Ι	the breath of consciousness (Αιητος : with impetuous breath) / who has the
Aegaeon	Αιγαιων	Αιξ -αιγης+Ι	consciousness aspiring for evolution supported by the vital (goat) / (the need for evolution of the material consciousness) / (nickname of Poseidon and
Aegeus	Αιγευς	Αιξ -αιγης / ΙΓ	raising of the personality (the goat being an animal jumping about towards the heights in the mountains) / impulsion for transformation / the evolutive
Aegialeus	Αιγιαλευς		who resides on the sea shore / the need of evolution towards freedom
Aegialus	Αιγιαλος	/Αιγι+Λ	sea shore / higher vital ?
Aegimius	Αιγιμιος	Αιγι+ΜΙ	consecration at its highest degree (to which the personality can aspire)
Aegina	Αιγινα	Αιγι+Ν	goat in evolution (aspiration, the need for evolution)
Aegipan	Αιγιπαννα	Αιξ (αιγης)+παν	other name of the god Pan (Pan with the goat hoofs)
Aegisthus	Αιγισθος	Αιξ+ΣΘ	stream of inner rising consciousness / force of lifting
Aegyptus	Αιγυπτος	αγ+Πτα	coming from Egypt / led by the god Ptah
Aello	Αελλω		wind storm, hurricane, impetuous movement
Aeneas	Αινειας	αινος/ αινεω/ ΙΝ+Ι	(terrible, awful) / praise / consciousness in evolution
Aenetus	Αινετος		praiseworthy, who consents
Aeolus	Αιολος	/Ι+Λ	always in motion, the swift / who moves towards liberation of consciousness (on all planes)
Aepitus	Αιπυτος	Αιπυς+Τ	movement of the mind towards what is steep and very deep
Aerias	Αεριας		"the misty" (former name of Egypt) / who lives in the higher realms
Aerope	Αεροπη	/Αεριος+ οψ/ Αερο+Π	opening in the mist / higher (mental) vision / greater stability (equanimity)
Aesepus	Αισηπος		vision of destiny ?
Aeson	Αισων	/ΙΣ	destiny or personal achievement / human consciousness (mental - intellectual) / capacity for inner reversal
Aethalides	Αιθαλιδης		ignited sparks

English name	Greek name	Composition	Interpretation
Aether	Αιθηρ	ΙΘ+Ρ	pure clarity of consciousness / the right movement of consciousness evolving
Aethlius	Αεθλιος	/ΘΛ	the price of the struggle / inner freedom
Aethousa	Αιθουσα		enlightened, fiery
Aethra	Αιθρα		pure sky / clarity of consciousness
Aetolus	Αιτωλος	Αιτιος+Λ	(the cause or) the request for liberation
Agamedes	Αγαμηδη	Αγαν +μηδομαι	who has a strong intention (project, scheme, plan)
Agamemnon	Αγαμεμνων	Αγα+μναομαι	who has a powerful desire (to realize his aspiration) / who thinks powerfully
Agapenor	Αγαπηνωρ	/Αγαπη+N+Ω	(courageous) / opening of the external nature to the evolution of love
Agave	Αγαυη	αγαυος/ root αγ or prefix αγα+Υ	worthy of admiration, noble / (concept of purification and passivity)
Agelaos	Αγελαος	Αγ+ Λαος	who is led by the personal will (the people)
Agenor	Αγηνωρ	/root Αγ+ Ν	courageous, noble, proud, arrogant / who leads the evolution
Aglaia / Aglae	Αγλαια		brightness, beauty, splendor, joy
Aglauros	Αγλαυρος		brilliant, radiant, proud
Agrios	Αγριος		wild, violent / who lives in the fields
Aiaie	Αιαη	Αια+Ι	the consciousness of the Earth or Matter (of the body)
Ajax the Great	Αιας	Ι	The highest global consciousness
Ajax the Lesser	Αιας	Ι	lower consciousness of the personality preoccupied with liberation
Akakallis	Ακακαλλις	Κ+καλλις	opening of the consciousness to beauty
Akastus	Ακαστος	α-καστεια	impurity
Aktaios / Aktaion	Ακταιος	χ /ΚΤ+Ι	on the shore / consciousness opening to the higher planes
Alalcomeneus	Αλαλκο μενες	Αλαλκειν +μενος	the separating mind (faculty of discernment)
Alastor	Αλαστωρ		who doesn't forget, doesn't let go unpunished / the cursed

English name	Greek name	Composition	Interpretation
Alcaeus	Αλκαίος	Αλκ+Ι	strength (soul) / powerful spirit
Alcathoos	Αλκαθoος		powerfully swift, great swiftness
Alcestis	Αλκστις	Αλκη+ΣΤ	acting force + to keep straight, strong rectitude / virtue, abnegation
Alcidice	Αλκιδικη	Αλκ+Ι+δικη	who acts very justly
Alcimedea	Αλκιμεδη		a powerful mind
Alcimus	Αλκιμος	/Αλκ+Μ	strong, courageous / strong consecration
Alcinoos	Αλκινoος	Αλκ+νοος	powerful intelligence (overmind)
Alcippe	Αλκιππη	Αλκ+ιππη	great (vital) strength
Alcmaeon	Αλκμαιων	Αλκ+μαιομαι /	an ardent quest / a great consecration (receptivity)
Alcmene	Αλκμηνη	Αλκ+Μ+Ν	strong soul, strong personality (Moon) / strong evolution of a balanced
Alcyone/eus	Αλκυονη/ευς	/Αλκ (+Ν)	force of evolution (the bird alcyoneus is making its nest on the shore line)
Alecto	Αληκτω	α-ληκτω	incessant, without end
Alector	Αλεκτωρ		virgin / husband
Aleian Plain	Αληιον	/ Αλη+Ι	without harvest (beyond the fruits) / gathered or free consciousness
Aleos	Αλεος	Αλης ? /root Αλ/ Λ	(gathered?) / growth / freedom
Alexandros	Αλεξανδρος		who pushes man back ("alex anemos" means "pushes back the wind"), i.e. who refuse to consider the possible transformation of man in his lower plans (deep vital and body)
Almus	Αλμος		salty substance, brine
Aloeus	Αλωευς	/ΛΩ	(who works in a barn ?) / principle of freedom in matter
Alpheus	Αλφειος		(coming from) white, search for purity
Althaia	Αλθαια	/ΛΘ+Ι	development, healing oneself / free inner consciousness
Althaimenes	Αλθαιμενες	Αλθ + μεν	who develops the soul

English name	Greek name	Composition	Interpretation
Amalthea	Αμαλθεια	αμαλ(ος)+ θει(ος)/ αλθ+M	tender (young) divine ?
Amathia	Αμαθεια	αμα+θει(ος)	who's one with the divine
Amazons	Αμαζων	Αμα+Z	who's one with the overmind (zeta)
Ambrosia	Αμβροσιε	/α+ βροτος	immortal (food of the gods: peace and purity) / who doesn't die
Amphiaraos	Αμφιαραος	/Αμφι+P	which comes close to the right perception (a mind-reader) / (which involves
Amphictyon	Αμφικτυων	Αμφι+κτιζω /	what concerns the foundations, which builds around / all that is around the
Amphidamas	Αμφιδαμας		what relates to mastery
Amphilochus	Αμφιλοχος	Αμφι+λοχος	relates to an ambush : to be on the wait (extreme vigilance) / giving birth
Amphimedon	Αμφιμεδων		who is concerned by everything; the will of perfection
Amphinome	Αμφινομη	Αμφι+νομ(η) (ος)	what is up for sharing / concerns the organisation of what is real (division of
Amphinomos	Αμφινομος	Αμφι+νομος	what separates from the common laws (of yoga), what is more connected to
Amphion	Αμφιων	Αμφι+Ω	who is around, who remains away from / the witness consciousness /
Amphiro	Αμφιρο	Αμφι+P	what concerns the right movement
Amphithea	Αμφιθεα		what concerns the inner divine
Amphithoe	Αμφιθοη		agitation or swiftness all around
Amphitrite	Αμφιτριτη	Αμφι+τριτη	what approaches the triple world (which appears at the source of life when she is daughter of Nereus)
Amphitryon	Αμφιτρων	Αμφι+τρυος	around labor / grinding labor
Ampyx	Αμπυξ		headband, brake, circle
Amyclas	Αμυκλας		not greedy, not lustful / desireless
Amycus	Αμυκος		loud roar (or without bellowing?)
Amymone	Αμυμωνη		blameless

English name	Greek name	Composition	Interpretation
Amyntor	Αμυντωρ		who comes to the rescue, defender
Amythaon	Αμυθαων	Α-μυθος	without word expressed (who enters silence), who doesn't tell stories, sincerity in speech, claiming nothing, who has no personal agenda
Anaphe	Αναφη	Αναφαινω	to make shine, to reveal
Anaxagoras	Αναξαγορας		master people; the many aspects of the personality that rule
Anaxandra	Αναξανδρα		the feminine which is the master, which guides
Anaxibia	Αναξιβια	Αναξι + Βια	life which is the master (another name of the wife of Pelias: Philomache who
Ancaeus	Αγκαιος	/root Αγκ+Ι	which takes into the arms, who hugs / curved consciousness (which changes
Anchialos	Αγχιαλος	/Αγχι+Λ	surrounded by the sea / close to liberation
Anchinoe	Αγχινοη	αγχι+νοος	mind close to reality, alertness, intelligence, right spirit
Anchise	Αγχισης	Αγχι+Σ	who is close to man; who embraces man, takes him in its entirety / accurate,
Anchius	Αγχιος		close
Andraemon	Ανδραιμων		sanguine man
Androgeos	Ανδρογεως	Ανδρος+ γε(ω)	the man open to matter, to the body, to the incarnation
Andromache	Ανδρομαχη		the man who fights
Andromeda	Ανδρομεδη		who takes care of man / service
Anios	Ανιος	αν+ιαομαι	who heals, who relieves
Antagoras	Ανταγορας		individuation of thought (who can speak against, who can take position)
Antaios	Ανταιος		opposed
Anteia	Αντεια	Αντ+Ι	who has met consciousness-existence (the world of the spirit)
Antenor	Αντηνωρ	αντι+ανερ	the man who goes against, who opposes
Anthelia	Ανθηλια	Ανθηλιος = Αντηλιος	who gazes at the Levant (dawn)

English name	Greek name	Composition	Interpretation
Anticlia	Αντικλεια		who is against the glory of consciousness (the greatest humility, opposed to spiritual pride) / (who seeks fame in return)
Anticlos	Αντικλος		opposed to fame / humility
Antigone	Αντιγονη		what is born in the opposite direction (reversal of consciousness) / which
Antilochos	Αντιλοχος		who opposes the ambush / attention, vigilance /(around child birth)
Antimachos/e	Αντιμαχη		who is against fighting / who fights against
Antimenes	Αντιμενης	Αντι+μενος	the complementary part of the soul = personality
Antinoos	Αντινοος		a powerful spirit / sage (anti- must be taken in the sense of reinforcement)
Antion	Αντιων		equal to, instead of (in the incarnation)
Antiope	Αντιοπη	αντι+οπη	an opposite view, a reversal of consciousness
Antiphates	Αντιφατης	/αντι+Φα+Τ	contradictory / what is really inexpressible / who supports the highest light
Antiphonus	Αντιφονος		who avenges a murder / who opposes the desire of conflict
Antiphos	Αντιφος		against what radiates / humility
Apatis	Απατη		deception, ruse
Armosyne	Απημοσυνη		without suffering
Aphareus	Αφαρευς	α-φαρος	without veil, without mask
Aphidas	Αφειδας		who doesn't save
Aphidnus	Αφιδνος	Φ+ΔΝ	(in relation with) the evolution of the union?
Apis	Απις		sacred ox of the Egyptians ?
Apollo	Απολλων	Π+ΛΛ ?	equilibrium and very strong individuation?
Arseudes	Αρσευδες		who doesn't lie, truthful, who doesn't deceive
Apsyrtos	Αψυρτος	αβ+συρτος	accomplished purification
Arabus	Αραβος	/P+B	shock between objects / right movement of incarnation
Arachne	Αραχνη		concentration or focussing of the being
Arcadia	Αρκαδια	/PK	right movement of the opening of consciousness

English name	Greek name	Composition	Interpretation
Arcas	Αρκας	/PK	who resists, who holds on / right movement of the opening of consciousness / bear
Archelaus	Αρχελαος	Αρχε+λαος	who directs the people (self-control?)
Archemoros	Αρχεμορος	Αρχω +μορος	fate which directs (or Fate which begins)
Archeptolemus	Αρχεπτολεμος		the leading combat (the logic of combat)
Archos	Αρχος		who leads, basis
Arcisius	Αρκεισιος	Αρκεω	who resists, who doesn't give up / capacity of endurance
Ardescus	Αρδησκος		?
Areion	Αρειων	P+I	better, stronger / a true consciousness
Arene	Αρηνη	P+N	evolution of the right or true movement
Arestor	Αρεστωρ	/P+ΣΤ	who satisfies / true movement of rectitude, of sincerity
Arete	Αρητη	P+T / αιρω	who elevate himself in a true manner / to raise, to exalt
Aretes	Αρετη		
Arethusa	Αρεθουσα		right speed?
Argeia	Αργεια		bright, luminous, pure
Arges	Αργης		bright, dazzling (whiteness)
Argiope	Αργιοπη	Αργος+οψ	clear vision, luminous / luminous expression
Argos	Αργος		brilliant, pure (in the sense of not worked on, coarse), swift
Ariadne	Αριαδνη	P+ΔΝ	right movement of the consciousness towards union, return to the obvious
Aristaeus	Αρισταιος		chieftain at the forefront, the bravest
Aristodemos	Αριστοδημος		the best land, the best people (who works for the best corporal being)
Aristomachos	Αριστομαχος		excellent or best warrior
Arnaios	Αρναιος	αρνυμαι	to try to take
Arne	Αρνη	/PN	to refuse, to push away / refusal of the evolution

English name	Greek name	Composition	Interpretation
Arsinoe	Αρσινοη		who abolishes the spirit
Artemis	Αρτεμις	/αρτ(υω)+M	integrity / right surrender
Ascalaphos	Ασκαλαφος		kind of owl (therefore the seer)
Ascanius	Ασκανιος	α+σκηνη	without protection (without a building serving as a shelter)
Asclepius	Ασκληπιος		works on the evolution of what appeases, heals? (cf the name of his wife)
Asia	Ασια	α+ΣΙ	developing human mental consciousness
Asopos	Ασωπος	/ααω+ωψ / Σ+Π	the swampy / the observation of the sludge / towards the vision / the
Assaracus	Ασσαρακος	ΣΣ+P+K? / α-	who is not troubled; calm, tranquility / the right movement of the opening of
Astacus	Αστακος	α+ΣΤ+K	who doesn't open up to integrity
Asteria	Αστερια	Αστερια	starry
Asterios	Αστεριος		starry; sparks of the light of truth.
Asterodeia	Αστεροδια		the light manifesting in an infinitude of points
Astraeus	Αστραιος		starry
Astyagua	Αστιαγυια		the road + the city (way of inner structuring ?)
Astyanax	Αστυνααξ		master of the city (master of the personality)
Astydamia	Αστυδαμια		who tames the city, (who is master in his house)
Astymedusa	Αστυμεδουσα		who tames the city, (who is master in his house)
Astyoche	Αστυοχη	/Αστυ+X	who protects the city / the organised personality (rassembled or concentrated)
Astypalaea	Αστυπαλαια		ancient cities (structures)
Atalanta	Αταλαντη		equal in weight; equality, equanimity
Ate	Ατη		the error, illusion (result of separation because she is daughter of Eris)
Athamas	Αθαμας	Θ+M	(who does not realise) the surrender to one's inner being, consecration for the

English name	Greek name	Composition	Interpretation
Athena	Αθηνα	Θ+N	the inner master towards discerning intelligence / force which helps (directs) the growth of the inner being by the supramentalisation of the mind; who
Atlas	Ατλας	α-Τλαω/ΤΛ	who does not "take the burden" but "separates" / who separates (at the level
Atreus	Ατρευς	α+τρεω/α+ΤΡ	who does not tremble; immobile; fearless (intrepid); who does not flee (the
Atropus	Ατροπος		inflexible
Atthis	Ατθις	ΤΘ	the inner consciousness striving towards the summit
Auge	Αυγη		dazzling light
Augeas	Αυγε(ι)ας		dazzling light
Autesion	Αυτεσιον	Αυτεω	to scream, to invoke
Autolycos	Αυτολυκος		who is for oneself one's own light
Automate	Αυτοματε	αυτο + ματευω	who seeks by herself
Automedon	Αυτομεδων		who rules over himself
Automedusa	Αυτομεδουσα		who rules over himself
Autonoe	Αυτονοη	Αυτο+νοος	who directs himself according to his own will or intelligence (of the path)
Autonoos	Αυτονοος		who directs himself according to his own will or intelligence (of the path) / who is himself the spirit
Autophonos	Αυτοφονος		who kills himself with his own hands
Axion	Αξιων		who deserves
Bacchants	Βακχαι	/B+KX	inspired woman / opening at the center of the incarnating being
Bacchus	Βακχος		incarnation of the consciousness opening at the center of the being
Balius	Βαλιος	/B+Λ	spotted / swift / liberation + incarnation / the vital converted to yoga
Batia	Βατεια		where the consciousness can go, what it can access
Battos	Βαττος		to tell the same thing

English name	Greek name	Composition	Interpretation
Bebryces	Βεβρυκος	Βρυχαομαι / Βιβρωσκω	to roar / devour
Bellerophon	Βελλερο φοντης	Βελ+P+Φων	killer of Belloros (a local demon)
Belus ?			
Beroe	Βεροη	B+P	incarnation of the right movement
Bia	Βια		strength (of the consciousness in the incarnation)
Bias	Βιας		vital force
Bistones	Βιστονες		?
Boethus	Βοηθος		who comes to the rescue of; the defender
Boreas	Βορεας	/B+P	north wind / right movement in the incarnation
Bousiris	Βουσιρις		light halo?
Briareus	Βριαρεως	root ΒαP+P	strong, vigourous / right movement of incarnation (this giant is called Aegaeon by men)
Briseis	Βρισηις	Βριθω	who has weight, who is powerful / (the power of transformation through the
Brontes	Βροντης		thundering
Bryce	Βρυκη	BP+K ?	opening to the movement of incarnation
Butes	Βουτης		bullock driver / who directs the labour of the incarnation
Cadmus	Καδμος	K+ root ΔM/ (ε)καμ(ον) +Δ	opening of the consciousness to mastery / who makes effort towards the union
Caeneus	Καινευς	/K+IN	new, unexpected, strange, unforeseen / evolution of the opening of consciousness
Caicus	Καικος	K+IK	opening of the consciousness
Calais	Καλαις	root καλ	to call, to aspire / to be upright
Calchas	Καλχας	/(Καλχαινω)	crimson / (deep meditation)
Callianassa	Καλλιανασσα		beautiful queen = beautiful will (power) in the receptivity
Callianira	Καλλιανειρα		beautiful attachment

English name	Greek name	Composition	Interpretation
Callicarpus	Καλλικαρπος		who produces beautiful fruits
Callidice	Καλλιδικη	Καλλι+δικη	beautiful way to act (truthfully)
Calliope	Καλλιοπη	Καλλι+οψ	beautiful voice (which expresses the truth) or beautiful vision
Callirhoe	Καλλιρροη		which flows well
Callisto	Καλλιστω	/Καλλι+ΣΤ	the most beautiful / (beautiful rectitude)
Callithoe	Καλλιθοη	with root θο	beautiful soul / which burns well
Calos	Καλως		beautiful
Calyce	Καλυκη		envelop or flower bud
Calydon	Καλυδων	καλεω+Δ	calling for the union
Calypso	Καλυψω	/καλεω+υψ	who hides, who covers / who calls towards the heights
Canace	Κανακη	Κ+νακη ?	opening of the sensibility (fleece)?
Canthos	Κανθος		eye / iron ring around the wheel
Caraneus	Καπανευς	Κ+παν ?	consciousness opening up to the all or totally?
Capys	Καπυς	root καπ / Κ+Π	to hold? / who opens up to equilibrium
Carese	Καρησος		(river) head (mind)
Cassandra	Κασσανδρα / κατα+ανδρη	Κ+ΣΣ+ανδρος	the one who shines / who sees from the top to the bottom / who is against men or who refuses from the heights of the spirit the transformation of
Cassiopea	Κασσιεπεια ου Κασσιωπη	Κ+Σ+οψ	opening of the consciousness to the vision of human development
Castor	Καστωρ	Καστ / Κ+ΣΤ	the power given by mastery / right movement towards purity through
Cebriones	Κεβριονης		?
Cecrops	Κεκροψ	Κ+ΚΡ+ψ	opening of the consciousness infused in the being from the higher planes
Cedalion	Κηδαλιων	κηδεω+ΛΙ	who takes care of the individuation of the consciousness (in the incarnation)
Celaeno	Κελαινω	Κελαινω	black (regarding the night, and therefore the night of consciousness)
Celeus	Κελεος	root κελ	to be upright

English name	Greek name	Composition	Interpretation
Centaurs	Κενταυρος	κεν + ταυρος	("wild beasts" for Homer)
Centaurus	Κενταυρος	κεν + ταυρος	
Cephalus	Κεφαλος	Κεφαλη	(the head) the broad mind, discernment
Cepheus	Κηφευς	Καφ ? / Κ+Φ	higher mind ? Who opens up to the descent of consciousness into the being
Cephisus	Κηφισος	Καφ + Σ	logical mind, equal, stable
Cerberus	Κερβερυς	Κ+ΡΒ+Ρ / κερ+βερ	sense of separation
Cerceis	Κερκηις		shuttle / back and forth of the consciousness / like Circeus, the discernment process?)
Cercopes	Κερκωπες		treacherous men
Cercyon	Κερκυων	Κερκος	stick, staff
Ceryx	Κηρυξ		herald
Ceteus	Κητευς		aquatic monster / opening of the consciousness to a higher level (exceeding it)
Ceto	Κητω	/Κ+Τ	aquatic monster / opening of the consciousness to a higher level (exceeding it)
Ceyx	Κηυξ	Κ+Ξ	consciousness opening up to what comes down (opening to equivalence mind-matter ?)
Chaetus	Χαιετυς	Χαι(ος)+Τ	noble mind
Chalciope	Χαλκιοπη	Χαλκι+οπη	steely vision, inflexible vision/ powerful voice (expression)
Chalcodon	Χαλκωδων	Χαλκος +οδους /+ Δ	with bronze teeth / bronze union = rigid union
Chalcon	Χαλκων		bronze
Chalybes	Χαλυβες	Χαλυψ	steel, hardened iron
Chaos	Χαος	Χ	the vast and the void, the One (the Absolute concentrated in himself).
Chariclo	Χαρικλω		a famous joy
Charis	Χαρις		(what gives joy) grace, beauty
Charmus	Χαρμος		joy, joy of the battle

English name	Greek name	Composition	Interpretation
Charon	Χαρων	X+P	right movement of the concentration of consciousness or stopping of this movement?
Charops	Χαρουψ		bright gaze, clear
Charybdis	Χαρυβδις		sea abyss (abyss with swirling water)
Chimera	Χιμαιρα	/X+μαιρα	one year old goat / stoppage of instinct-intuition (the bitch) which is right perception
Chione	Χιονη	XI+N	white like snow / evolution of the concentration of consciousness
Chiron	Χειρων	Χειρ / X+IP	the hands (energy healing) / who acts in the lower nature (for purification) by manipulating correctly the energies / concentration of the consciousness in the right evolution
Chloris	Χλωρις		green; fresh, recent and therefore new
Chromios	Χρομιος		pigmentation ?
Chrysaor	Χρυσασωρ	Χρυσ+ασωρ	golden sword (right action)
Chryse	Χρυση		in gold
Chryseis	Χρυση		in gold
Chryses	Χρυσης		in gold
Chrysippe	Χρυσιπιπη	Χρυσ+ιπιπος	purified vital energy (in gold)
Chrysippos	Χρυσιπιπος	Χρυσ+ιπιπος	who aimed at a purified vital energy (in gold)
Chrysogone	Χρυσογονη		which stems from gold or produces gold
Chrysothemis	Χρυσοθεμις		the golden rule (pure divine law) / the right judgement
Chthonius	Χθωνιος		the earth (the depth of the earth)
Cilla	Κιλλα	K+ΛΛ	opening towards liberation
Cimmerians	Κιμμεριοι	K+MM+P	opening to the right movement of a very strong surrender (to the laws of nature)
Cinyras	Κινυρας		plaintive, pathetic
Circe	Κιρκη	K+PK	precise consciousness (projection and reversal of consciousness), discerning vision of the Truth

English name	Greek name	Composition	Interpretation
Cithaeron	Κιθαιρων	κιθαρ()+I	cithara or thorax + consciousness = harmonized consciousness
Cleodaeus	Κλεοδαιος		famous destroyer
Cleolla	Κλεολλα		famous freedom (on two levels)
Cleopatra	Κλεοπατρα		famous ancestors
Cleophyle	Κλεοφυλη		famous order (of the tribes)
Clio	Κλειω		famous, (who is naming)
Clisidice	Κλεισιδικη	Κλει(ω)+dikè	famous right movement (efficient)
Clonia	Κλονια		pushed in front, tremor
Clotho	Κλωθω	/ΚΛ+Θ	to weave (the weft) / inner development of freedom
Clymene	Κλυμενη	Κλυ(ω)	what is acquired by knowledge, what is integrated
Clymenos	Κλυμενος		understood, famous
Clytaemnestra	Κλυταιμηστρα	Κλυτοσ+ μηστωρ	famous wisdom (inspiration)
Clytios/ia	Κλυτιος		famous consciousness
Clytoneus	Κλυτονης		famous evolution
Clytos	Κλυτος		renowned; famous/ who hears, who obeys
Cocalos	Κωκαλος	Κω+καλ	calls for the opening of consciousness in matter
Coeus	Κοιος	/Κ+I	number / projection of the consciousness
Colchide	Κολχιδις	Κ+ΛΧ	opening of the consciousness towards the essential (central) freedom
Comaetho	Κομαιθω		with red hair
Copreus	Κοπρευς		manure
Corecyrea	Κορκυρα	Κ+PK	opening of the closing consciousness ?
Core	Κορη	Κ+P / κορεω	young virgin / right opening of the consciousness / to clean
Corinth	Κορινθος	prehellenic name	cleaning?
Coroebus	Κοροιβος	Κορος+B	the disgust of the incarnation
Coronis	Κορωνις		achievement, summit
Coronos	Κορωνος		crowning achievement

English name	Greek name	Composition	Interpretation
Corynetes	Κορυνητης	Κορυνη	the man with the club
Cottus	Κοττος	K+TT	an action of the consciousness (very powerful) from the highest plane of the mind
Cranaus	Κραναος	Κραναος	hard, harsh, stony
Cratais	Κραταις		strength, vigour / the strength of the Absolute
Cratos	Κρατος		power (coming from above)
Creon	Κρεων / Κρειων (Homère)	κρεας / KP+IΩ	(flesh, body) incarnation / opening of the consciousness turned towards the incarnation / (the strongest, the master)
Cresphontes	Κρεσφοντης		(who kills the right opening movement of the consciousness working in an unilateral manner ?)
Cretheus	Κρηθευς	Κρας+ root θε /KP+Θ / κεραννυμι	the contemplating head, the well set head / right progression of the opening to the inner world / (to mix, to be moderate, tempered)
Creusa	Κρεουσα	/κρεας-ων	incarnation / right opening of the consciousness
Crisus	Κρισος		faculty to distinguish
Crius	Κρειος	KP+I	right opening (and returning) movement of consciousness
Cronos	Κρονος	KP+N	evolution according to the right opening (and returning) movement) of
Crotalus	Κροταλος		?
Cteatus	Κτεατος	Κτεατιζω / KT+T	who wants to acquire, conquer / opening of the mind above
Ctesippus	Κτησιππος		who owns the horses, who has the vital energy or the power
Ctesius	Κτησιος		what is owned
Cychreus	Κυχρευς	K+XP	opening of the consciousness to the right movement of accomplishment
Cyclopes	Κυκλωπες	κυκλος+ωψ	circle, circular vision (at the highest level = omniscience)
Cyknus	Κυκνος		swan (vertical right movement, symbol of the psychic being)
Cyllene	Κυλληνη		to bend, to deform, to harass
Cymodoce	Κυμοδοκη		who receives life as a gift
Cymopolea	Κυμοπολεια		to move like a wave (undulations or vibrations)
Cymothoe	Κυμοθη		fast germination

English name	Greek name	Composition	Interpretation
Cynortes	Κυνορτης		(relative to the dog?)
Cyprus	Κυπρις		goddess of Cyprus (Aphrodite), love, tenderness
Cyrene	Κυρηνη	κυρος	souvereign authority, sanction
Cythera	Κυθηρα	Κ+Θ+Ρ	right opening movement towards the center (psychic being)
Cytisorus	Κυτισσωρος	Κ+Τ+σωρος	accumulation of high openings of consciousness
Daidalos	Δαιδαλος		skill
Daiphron	Δαιφρων		timorous mind, very reserved (having suffered)
Damasichthon	Δαμασιχθων	Δαμαζω+χθων	mastery of the deep layers of matter, of the body
Damastes (or)	Δαμαστης (ωρ)		who subdues under duress
Damno	Δαμνω		mastery (over matter)
Danae	Δαναη	Δ+N	evolution towards union / self-giving
Danaos	Δαναος	Δ+N	evolution towards union / self-giving / laurel
Daphne	Δαφνη	/Δ+ΦΝ	laurel (symbol of the apollonian spiritual victory, of non duality) / evolution of the higher consciousness entering the being to realise the union
Dardanos	Δαρδανος	Δ+ΡΔ+N	union then inversion of movement (word constructed with the form X+RX) = who experiments union and separation / right movement towards union/
Deianira	Δηιανειρα	Δηι+ανειρα	who kills attachment
Deicoon	Δηικοων	Δηι+Κοω	who kills the opening of consciousness
Deidameia	Δηιδαμεια	Δηι+δαμαζω	who kills mastery (who kills what subjugates)
Deimachus	Δηιμαχος		who destroys the combat
Deimos	Δειμος		fear, terror
Deino	Δεινω		who fears / dances in circles?
Deion	Δηιων	/Δ+Ι	the killer (of the ego) / fire of consciousness / united consciousness / integral union
Deioneus	Δηιονευς	Δηι + Ν	who destroys evolution
Deiphobe	Δηιφοβος		fear which is destroyed
Deiphontes	Δηιφοντης		who destroys what destroys (kills)

English name	Greek name	Composition	Interpretation
Deipyle	Δηιπυλη	/Δ+I+πυλη	(who destroys the door?) / the door of the union of consciousness
Deliades	Δηλιαδης		visible, clear
Delos	Δηλος		clear, obvious
Delphus	Δελφος		matrix?
Demeter	Δημητηρ	Δ+μητηρ	mother of the union
Demo	Δημο		the Deme (the best organisation issued from a logical mind?)
Demodice	Δημοδικη	Δημο + δικη	right way to act + people (the external being)
Demodocus	Δημοδοκος		great receptivity ?
Demonassa	Δημωνασσα		the queen of the people (the direction of the whole being)
Demophon	Δημοφων	δημος+φ(ων)	the higher consciousness permeating many parts of the being
Demoptolemus	Δημοπτολεμος	Δημο+ πτολεμος	who fights the separation in the being (the Earth inhabited by people) ?
Despoina	Δεσποινη		the mistress (who masters)
Deukalion	Δευκαλιων	Δευω/Δ + καλ/καλια	(to water, to lack) to call the union / cabin?
Dexamene (os)	Δεξαμενη	δεχομαι	who receives, receptive soul
Dia	Δια	ΔΙ	(accross) / united consciousness
Diaphron	Διαφρων	Δι+αφρος	foam of the union
Dictys	Δικτυς	Δ+ΚΤ	fischerman?/ opening of the consciousness towards union
Dike	Δικη		way to act, justice, right (right way to act in the state of duality)
Diomede	Διομηδης	/Διος+ μηδομαι	who intends to be divine / who wants to attain non-duality / whose goal is (or who is concerned by) the total union of consciousness
Dione	Διωνη	ΔΙ+N	evolution of the unification process of the consciousness, turned toward the incarnation
Dionysus	Διονυσος	/ΔΙ+N+Σ	the opening of the heart, the psychic realisation / the human evolution toward unification of consciousness
Diores	Διωρης	ΔΙ+Ρ	right movement toward unification of consciousness ? / who divides time?

English name	Greek name	Composition	Interpretation
Dioxippe	Διοξιππη	Διος+ιππος	vital energy obeying the highest mind
Dirce	Διρκη	Δικη+P inserted	a wrong way to act
Dmetor	Δμητωρ		who tames, who masters
Dodone	Δωδωνη	ΔΩ+ΔΩ	a high degree of unity in matter
Doliones	Δολιονες		deceitful, treacherous (illusion)
Dolios	Δολιος		deceitful, sly, false
Dolon	Δολων		concealed weapon (sense of falsification, dissimulation) / freedom by union ?
Dolops	Δολοψ	Δολος+οψ	deceitful vision, false
Doris	Δωρις	/Δ+P et Ω	gifts / right movement towards union, in the incarnation (to give oneself)
Doros	Δωρον	/Δ+P et Ω	gifts / right movement towards union, in the incarnation (to give oneself)
Dotis	Δωτις	/Δ+T	the donator (with ω : in matter), union at the highest plane
Doulichion	Δουλιχιον	/Δουλος+Χι	end of slavery
Dryas	Δρυας		(original meaning : tree); oak tree
Dryops	Δρυοψ	Δρυ(ας)+οψ	vision in the vital
Echeclus	Εχεκλος	/X+κλος	who has fame / the famous concentration
Echeidoros	Εχειδωρος		who has gifts
Echemus	Εχεμος	X+M	who achieves consecration
Echeneus	Εχηνος		who achieves sailing
Echephron	Εχεφρων		sensible, wise, prudent
Echepolus	Εχεπωλος	X+πωλος	accomplished + colt = realisation of a nascent power of realisation
Echetos	Εχετος		who owns
Echidna	Εχιδνα	/X+ΔN	viper / who blocks the evolution towards union
Echion	Εχιων	/XI+Ω	concentration of consciousness / stopping of existence-consciousness in matter
Echo	Ηχω	/X	noise, moan / concentration, union

English name	Greek name	Composition	Interpretation
Eetion	Ηετιων	Αετος +I ?	eagle + consciousness?, the highest mental consciousness?
Eidomene (cf. Idomene)	Ειδομενη		the seer
Eidothea	Ειδοθεα		who sees the truth
Eiduaia	Ειδυια		who sees (the seer)
Eioneus	Ηιονευς	/I+N	evolution of consciousness (towards Man)
Eirene	Ειρηνη	P+N	peace / right movement in evolution; right way to act from the divine perspective
Elais	Ελαις		olive tree
Elare	Ελαρη	Λ+P	individuation + right movement
Elatus	Ελατος		to push forward, driving (a carriage...) / adaptability (ductile) / fir tree (occult knowledge?)
Electra	Ηλεκτρα		yellow amber, bright / strives towards accomplishment
Electryon	Ηλεκτρων		amber / almost pure (4/5 gold, 1/5 silver), and with Y and Ω, a receptivity turned towards matter / purification
Eleios	Ηλειος	Λ+I	liberated consciousness
Elephenor	Ελεφηνωρ		ivory man (very incarnated purification)
Eleusis	Ελευσις	Λ	who makes it happen, who leads to freedom
Eleuther	Ελευθερ		free
Elpenor	Ελπηνωρ	Ελπις+ ανηρ	the man of hope, of expectation
Emathion	Ημαθων	ημαι+ΘΙ	inactive inner consciousness (quietist)
Enarete	Εναρετη	Εν+αρετη	by what one excels, the qualities of the body, of the soul or the intelligence, and also courage
Enceladus	Εγκέλαδος	Εγκέλευω	to encourage, to put into motion / excited, in a hurry
Endeis	Ενδηις	εν+ stem Δη	to ignite inside, to burn
Endymion	Ενδυμιων	Ενδυω+ΜΙ	filled with consecrated consciousness
Eniopeus	Ηνιοπευς	Ηνια+Π	who holds the reins of stability

English name	Greek name	Composition	Interpretation
Enipeus	Ενιπευς	N+Π /	evolution towards what provides the link, (or towards mastery) / passion
Enyo	Ενυω	N	evolution
Eos	Ηως		the dawn / the new (through the incarnation, through the body)
Eosphorus	Εωσφορος		bearer of the dawn
Eraphus	Επαφος		to touch on the surface / the 'touch' of the Absolute
Epeios	Επειος	Π+Ι	stable consciousness, equanimity
Ephialtès	Εφιαλτης	Επι+αλτης	who jumps upon, who oppresses / nightmare; anguish
Ephyra	Εφυρα	Επι+Ρ	what approaches the right movement
Epicasta	Επικαστη		the highest purity (integrity)
Epimetheus	Επιμηθευς	Επι+μανθανω /Επι+ Μ+Θ	(who understands later) / who remains at the surface of the surrender to the being
Epione	Ηπιονη	Ηπιος+N	evolution of what calms down, heals
Eropeus	Ερωπευς		a vision from above (who watches, inspects)
Erato	Ερατω		who loves, the right attraction mind / matter, who aspires rightly for the Absolute (P+T)
Erebus	Ερεβος	P+B	the dark / densification movement developing according to the Mind
Erechtheus	Ερεχθευς	Ερεχθω / ΧΘ	to break, to tear
Erembes	Ερεμβοι		black people, tenebrous
Erginos	Εργινος		evolution of the action, of work
Eriboea	Εριβοια	ερι+βους	powerful illumination / (powerful light incarnated in truth)
Erichtonios	Εριχθονιος	Ερι+χθον+Ι	very incarnated, powerful individuation
Eridanus	Ηριδανος	Ηρι+δανος / P+Δ+N	the right movement of evolution towards action
Erigone	Ηριγονη		the new / what is born with strength
Erinues	Ερινυς	/Ερι+N ou P+N	the furies, the avengers / strong evolution or evolution according to nature in agreement with the higher law

English name	Greek name	Composition	Interpretation
Eriphyle	Εριφυλη	Ερι+ φυλασσω / φυλη	great watchfulness, attention or presence / strong + tribe, group = strong coherence, gathering of self
Eris	Ερις	P	quarrel (right evolution in the framework of the separating movement), mouvement of separation
Erybotes	Ερυβωτης		?
Erymanthos	Ερυμανθος	/Ερυμα+NΘ	what is established ? / what protects evolution from the inner being
Erysichthon	Ερυσιχθων		who traces grooves in the earth
Erythia	Ερυθεια	Ερευτω / P+θεια	to make blush / right movement of growth / inner divinity
Erythrius	Ερυθριος		to become red
Erytos	Ερυτος	/P+T	who is pulled forward / the right movement on the highest plane
Esepe	Αισηπος	Αισα+Π	stabilised destiny ?
Eteocles	Ετεοκλης	Ετεος+κλεω	a true fame (in Thebes : what is well established)
Eteoclos	Ετεοκλος	Ετεος+κλεω	a true fame
Eteoneus	Ετεωνευς	Ετεο(ω)+N	right evolution in the body
Ethiopia	Αιθιοπια	Αιθω+ωψ	the vision of what ignites / ignited vision
Euadne	Ευαδνη	Ευ+ΔN	good evolution towards union
Euboea	Ευβοια	Ευ+B	good incarnation
Eudore	Ευδωρα	Ευ+δωρα	beautiful gifts / who gives abundantly / right consecration
Euenios	Ευηνιος		easy to drive
Euenos	Ευηνος	/Ευ+N	good evolution
Eueres	Ευηρης		well adjusted, supple / right movement of evolution
Eumaeus	Ευμαιιος	Ευ+μαιιω /	who nourishes well / who cares about the basic vital / good consecration (of
Eumede	Ευμηδης		a right intention
Eumelos	Ευμελος		harmonious, well articulated (everything at its place)
Eumolpos	Ευμολπος	Ευ+μολπη	who sing and dances well, a good and noble song ringing true
Eunomia	Ευνομια		(good) right order (human); everything at its place
Eupalamos	Ευπαλαμος	Ευ+παλαμη	good hand (action), skill

English name	Greek name	Composition	Interpretation
Eupeithes	Ευπειθης		obedient, docile / who is convinced
Euphemos	Ευφημος		whose prevision are correct (based on a good intuitive receptivity)
Euphorbus	Ευφορβος		well nourished, carrier of a good incarnation
Eupolemeia	Ευπολεμεια		skilled at war
Euprosyne	Ευφροσυνη		joy ; bliss
Europe	Ευρωπη	Ευρυ+ωψ or οψ /Ευρυ+Π	broad (right) vision / a vast equilibrium
Eurotas	Ευρωτας	Ευρυ+ω+Τ	vast consciousness on the plane of the mind who seeks to incarnate
Eurus	Ευρος	/Ρ	who flows well / right movement
Euryades	Ευρυαδης	Ευρυ+α(ι)δης	vast unconsciousness (physical)
Euryale	Ευρυαλη	Ευρυ+αλς/Λ	vast sea, great life / great freedom
Euryalos	Ευρυαλος	Ευρυ+αλς/Λ	vast sea, great life / great freedom
Euryanassa	Ευρυανασσα		great power / great mastery
Eurybates	Ευρυβατης		who accesses a wide space
Eurybia	Ευρυβια		great strenght / great life
Euryclia	Ευρυκλεια		great fame / strong will to share with others / strong influence
Eurydamas	Ευρυδαμας		great mastery
Eurydice	Ευρυδικη	Ευρυ+δικη	the right way to act, (the imperative rules)
Eurygania	Ευρυγανεια		great influence, great joy
Eurylochus	Ευρυλοχος	Ευρυ+λοχος	great prudence or weariness, who puts himself into ambush (in the back), who hides / (childbirth) ?
Eurymachos	Ευρυμαχος		great warrior (seeker working on a wide expanse of his being), the "saint"
Eurymede	Ευρυμεδη		who wants to be wide
Eurymedon	Ευρυμεδων		a great power / who rules over a large territory
Eurymedusa	Ευρυμεδουσα		who takes care of everything, who neglects nothing
Eurymos	Ευρυ+Μ		great consecration

English name	Greek name	Composition	Interpretation
Eurynome	Ευρυνομη		high (correct) order of things, great law (and therefore initially vast harmony which implies surrender to the absolute, high precision)
Eurypylus	Ευρυπυλος		with large doors
Eurysaces	Ευρυσακης		with wide shield
Eurystheus	Ευρυσθευς		a great inner strength or force, or strong determination (or great rectitude)
Euryte	Ευρυτη	Ευρυ + Τ	a wide consciousness/ a vast mind / a high development on the plane of the mind (knowledge, mastery, power) / broad minded
Eurythemis	Ευρυθεμις		a great higher law
Eurytion	Ευρυτιων	Ευρυ + ΤΙ / (ευ+ρυτος ?)	vast consciousness on the plane of the mind, knowledge, mastery, power
Eurytus	Ευρυτος	Ευρυ + Τ / ευ+	a vast mind / which flows well (ability of adaptation) / a high development
Euterpe	Ευτερπη	τερπω	to nourish, to fulfill, to enjoy
Euxin	Ευξεινος	ευ + Ξ	strong help or influence from the spirit worlds
Evaemon	Ευαιμων		good blood, good lineage / great courage
Evenus	Ευηνος	ευ+N	who is evolving well
Everes	Ευηρης		well adjusted, supple
Exadius	Εξαδιος	Ξ+διος / εκ+διος	energy oriented towards union / which comes from the Divine
Gaia	Γαια ου Γη	Γ+Ι	the Becoming / Existence / Matter, the body
Galaxaure	Γαλαξαυρη		with milky breath, who gives the food of renewal
Ganymedes	Γανυμηδης		who wants joy / who cares for joy
Gargare	Γαργαρον	Γ+ΡΓ	the impulsion of consciousness in contraflow or blocked (constructed under the form X+RX)
Gelanor	Γελανωρ		bright, pleasant
Geras	Γηρας		old age
Geryon	Γηρων	Γηρυ	voice, language, capacity of expression (in the incarnation)
Glauce	Γλαυκη		bright, sparkling / grey / blue or light green or grey

English name	Greek name	Composition	Interpretation
Glaucus	Γλαυκος		bright, sparkling / grey / blue or light green or grey
Gleneus	Γληνευς		bright
Glenus	Γληνος		bright object, ornament
Gorgo	Γοργο	/Γ+ΠΓ	vehement, impetuous, ardent / stopping of the movement
Gorgophone	Γοργοφονη		who kills the Gorgon (fear)
Graeae	Γραιαι	/Γ+ΠΙ	the old / impulsion for the right development of consciousness
Graecus	Γραικος	Γραια+Κ	former openings of the consciousness
Granicus	Γρανικος	Γραια	who treats the old
Gyges	Γυγης	Γυγα	giant
Hades	Αιδης	ΙΔ	reunited consciousness
Haemon	Αιμων		passionate / bloody
Hagnias	Αγνιας		ignorant
Haliacmon	Αλιακμων	Αλι (or Λ) + ακμη	who refines the vital or individuation
Halitherses	Αλιθερσης	/Λ+θερω	burning sea / burning for freedom
Halius	Αλιος	ΛΙ/	from the sea / sun ? / liberation of consciousness
Harmonia	Αρμονια	/ αρμη+N / PM+NI	adjustment (in the material sense), harmonious order / evolution towards
Harpies	Αρπυαι	Αρπ(υ)(η)/ΠΠ	union (with captivating movement) / falcon, hooked object, faucil / to ravish /preservation (homeostasis forces) or reversal of balance
Harpina	Αρπιννα	Αρπ+ΝΝ	strong evolution of balance (stability) preservation or reversals
Hebe	Ηβη		(strength of) the youth
Hecabe	Εκαβη	Εκ+Β	(who wants to escape) out of the incarnation / the escape into the mind
Hecaerge	Εκαεργη	εκ+εργον	out of action
Hecale	Εκαλη	εκηλος	quiet, peaceful, without fear
Hecate	Εκατη	εκατος/εκας+Τ/εκ+	who hits far away (in space or time), who aims far away goals / far on the
Hecatoncheires	Εκατογχειρες	Εκατο+χειρ	hundred arms
Hector	Εκτωρ	εκτος / ΚΤ+Ρ	who holds on / right opening movement of the consciousness

English name	Greek name	Composition	Interpretation
Helen	Ελενη	Λ+N	evolution of liberation (from all limitations)
Helenus	Ελενος	Λ+N	evolution of liberation
Heleus	Ελειος	Λ+I	consciousness of freedom, compassion?
Helicaon	Ελικαων		who draws a spiral
Helikon	Ελικων		who draws a spiral
Helius	Ηλιος	ΛI	(the sun) illuminating principle /principle of full awareness and freedom (issued from the supramental plane Hyperion)
Helle	Ελλη		strong individuation
Hellen	Ελλην	ΛΛ(+N)	(evolution towards) a vast freedom
Hemera	Ημερα	M+P	right movement of a receptivity in perfect balance
Henioche	Ηνιοχη		female chariot driver
Hephaestus	Ηφαιστος	Φα(ω)+ΣΤ	to shine + to stay erect
Heptaporos	Επταπορος	Επτα+πορος	which has seven passages or ways or directions
Hera	Ηρα	P	right movement / the power given by knowledge organised by the mind
Heracles	Ηρακλης		the glory of the right movement (of perfection) or the glory of Hera / (the one who locks Hera)
Hermes	Ερμης	PM	right movement of receptivity-consecration
Hermione	Ερμιονη	Ερμ(ης)+N	the right evolution of the consecration of the highest mind / the evolution in the overmind (because this name is close by homonymy to the overmind)
Hermus	Ερμος	PM	right movement of receptivity-consecration
Herse	Ερση	Ερση	dew
Hesione	Ησιονη	H+ΣI+N	serenity / evolution of human consciousness (mental) in a balanced way
Hespera (ides)	Εσπεριδες		daughter(s) of the evening
Hestia	Εστια		home
Hicetaon	Ηκεταων		to come beseeching
Hieromneme	Ιερομνημη		the depositor of sacred things

English name	Greek name	Composition	Interpretation
Hilaira	Ιλαειρα		beneficial, favorable
Hippasos	Ιππασος	ιππο+Σ	the strength of mental consciousness, or human consciousness based upon the vital plane
Hippo	Ιππο		strenght, especialy vital strength
Hippocoon	Ιπποκοων	κοεω	who perceives and understands the energies
Hippodamas	Ιπποδαμας	ιππο+δαμ	who works to master vital energy, strength
Hippodamia	Ιπποδαμεια	ιππο+δαμ	who has mastered vital energy, strength
Hippolochos	Ιππολοχος		birth of strength, of power
Hippolyte	Ιππολυτος	ιππο+λυτος	vital energy one separates from, which can be refuted / which can be untied
Hippomedon	Ιππομεδων		master of the horses (vital mastery)
Hippomenes	Ιππομενης		vital soul (soul as life or will principle, and the source of passions)
Hipponoos	Ιππονοος		the strength of the mind
Hippotes	Ιπποτης	/Ιππο+Τ	(carriage driver) / the master of the vital; the power over the energies
Hippotheos	Ιπποθη	Ιππο+θεω/θο	active vital (horse+running/shining), soaring energy
Hopleus	Οπλευς	Οπλε (ω)	to prepare
Horae	Ωραι	Ρ	right movement (in the mind) / (any period of time)
Hyacinthus	Υακινθος		?
Hyades	Υαδες	Υ	pure receptivity (vital)
Hyas	Υας	Υ	pure receptivity (plastic)
Hydra Lernaean	Υδρα Λερναια	Υδρα+ (Λ+PN)	water snake + which reverses the right movement of individuation
Hygia	Υγεια		health
Hylaeus	Υλαιος		wild man (from the forest)
Hylas	Υλας	ΥΛ	wild , not refined / liberation ?
Hyllus	Υλλος	ΛΛ	very free / vital and mental liberation
Hyperbios	Υπερβιος		
Hyperenor	Υπερηνωρ	Υπερ+ηνωρη	proud of his strength / arrogant

English name	Greek name	Composition	Interpretation
Hyperes	Υπερης	/Υπερ+ιημι	above, beyond / to throw further away
Hyperion	Υπεριων	Υπερ+I	consciousness which is above
Hypermnestra	Υπερμνηστρα		(who thinks about) who wants what is above, beyond
Hyperochus/e	Υπεροχος	Υπερ+X	superiority, excellence / higher concentration
Hyperphas	Υπερφας		to shine on the top
Hypmina	Υρμινα		?
Hypnos	Υπνος	/ ΠΝ	sleep, evolution of integration
Hypseus	Υψευς		high, erect (attained a rather high state)
Hypsipyle	Υψιτυλη		the high door
Hyrrius	Υριευς	P	right movement of consciousness towards a state of receptivity
Hyrmina	Υρμινα		?
Hyrnetho	Υρνηθω	PN+Θ(Ω)	right evolution inside matter
Iacchus	Ιακχος		consciousness opening at the center of the being
Ianira	Ιανειρα		which connects to consciousness
Ianthe	Ιανθη	I+NΘ	inner evolution of consciousness
Iapetus	Ιαπετος	I+Π+T	aspiration to establish the link in the consciousness
Iasion	Ιασιων	ιασις or I+ΣI	healing or conscious mental energy in the incarnation
Iasos	Ιασος	/I+Σ	healing / conscious mental energy
Icarius	Ικαριος	K+PI	opening towards the right movement of consciousness (towards the heights of the mind)
Icarus	Ικαρος	I+καρ	mental consciousness (head + consciousness)
Ida	Ιδα	Οραω/Δ	(river) global vision / union
Idaeus	Ιδαιος	ΙΔ+I	who works for the union (can also be constructed with the verb "to see", and then means "the one who sees", the knower))
Idaia	Ιδαια	ΙΔ+I	consciousness which realises the union; (can also be constructed with the verb "to see", and then means "the one who sees", the knower))
Idas	Ιδας	Οραω/Δ	who sees (globally) / union

English name	Greek name	Composition	Interpretation
Idmon	Ιδμων	/ΔM	knowledgeable of, skilled in, / the knower / receptivity to the union
Idomene	Ειδομενη		the one who sees (female seer)
Idomeneus	Ιδομενευς	Δ +μεν	to desire the union
Idyia	Ιδυια	Δ+I	consciousness oriented towards union (the seer, the knower)
Piithya	Ειλειθια	Εληθια ?	she who comes to help ?
Ilos	Ιλος	ΙΛ	the liberated consciousness, "liberation"
Inachos	Ιναχος	N+X /εν+αχος	evolution of the gathering of consciousness, concentration / (in grief, moral suffering?)
Ino	Ινω	/N	to purge ?/ evolution (in the incarnation)
Iolaus	Ιολαος	I+λα(ω)	the voice or vision of consciousness
Iolcos	Ιωλκος	I(Ω)+ΛK	opening of the consciousness towards liberation
Iole	Ιολη	I+Λ/ I+λα(η)	the liberation of consciousness (integral liberation)
Ion	Ιων		work of incarnation (with the omega) of the consciousness
Iphianassa	Ιφιανασσα		great power
Iphianira	Ιφιανειρα		strongly attached
Iphicles	Ιφικλης		a great glory
Iphiclos	Ιφικλος		a great closing / a great glory
Iphigenia	Ιφιγενεια		what is born with strength
Iphimedeia	Ιφιμεδεια		a powerful goal of life, purpose / who thinks powerfully / who dominates or judges (measures) with strength
Iphimedon	Ιφιμεδων		great mastery
Iphinoe	Ιφινοη		capacity to think, intelligence
Iphis	Ιφισ		with force, courage or power
Iphitos	Ιφιτος	Ιφι+T	strong higher consciousness / who leans strongly towards the spiritual
Iphthime	Ιφθιμη		strong, robust, courageous
Ippotes	Ιπποτης	/ιππο+T	who leads the horses (vital energies), who holds the reins
Isandros	Ισανδρος	Ισ+ανδρος	the equanimous man, the strong man (the overman?)

English name	Greek name	Composition	Interpretation
Ischys	Ισχυς		strength, vigor, firmness (violence)
Ismene (os)	Ισμηνη (ος)	Σ+μηνη	human personality (moon)?/will
Istrus	Ιστρος		?
Ithaca	Ιθακη	Ιθυς + Κ	correct and right widening of the consciousness
Itylos	Ιτυλος	Ιτυς + Λ	
Itys	Ιτυς	Ιτυς / ΙΤ	bend, (interiorisation) / a higher consciousness
Ixion	Ιξιων	ΞΙ / ιξις	perception of truths (limited in regard to the Ionian letter Zeta in the name of Zeus) / who moves in a straight line
Jason	ΙΑσων		healing (through the incarnation) / the reversal of consciousness
Jocaste	Ιοκαστη		who moves towards purity
Katreus	Κατρευς	Κ+ΤΡ	opening of the consciousness to the right development on the higher planes
Kedalion	Κηδαλιων	κηδεω+ΛΙ	who takes care of the individuation of the consciousness (in the incarnation)
Ker	Κηρ	Κ+Ρ	death / opening of the consciousness to the right movement
Kikones	Κικονες	Κικυς+N	evolution of strength, energy / who works with strength
Kisseus	Κισσευς		crowned with ivy
Kleitos	Κλειτος	κλεος+Τ	famous consciousness on the higher plane
Kokytos	Κωκυτος	Κωκυω/ΚΩΚ+Τ	(to lament) / opening of the consciousness towards matter and mind
Kudoimos	Κυδοιμος		turmoil of battle
Kydon	Κυδων	Κ+Δ	glory, fame / (opening to the union)
Labdacos	Λαβδακος	Λαμβδα without M and added K	opening of the consciousness to liberation (without consecration)
Lacedaemon	Λακεδαιμων	Λασκω+ δαιμων	(inner) divinity resounding powerfully
Lachesis	Λαχεσις	Λ+Χ	fate, destiny / stopping of the individuation process
Ladon	Λαδων	Λ+Δ	unity and freedom

English name	Greek name	Composition	Interpretation
Laertes	Λαερτης	/ Λ+PT	the one who puts into motion or gathers the people or the army, and then full involvement / (could also derive from λαω "to see") / the right movement from the highest consciousness towards freedom
Laios	Λαιος	/ληιον / Λ+I	left / wheat field, seeded field, harvest / free consciousness / liberation in the mind
Lamos	Λαμος	Λαμυρος ?	voracious ?
Lampetia	Λαμπετη		bright (with the <i>Tau</i> : on the plane of the mind)
Lampos	Λαμπος		bright
Laocoon	Λαοκοων	λαο+κοεω	who understands or is aware of all the energies, of the whole of the personality
Laodamas / Laodamia	Λαοδαμας /εια		who masters the vision / mastery of the people, of the multiple elements, of the dualities
Laodice	Λαοδικη	Λα(ω)+δικη	to want or see in a right way / the right way to act of all the parts of the being
Laomedon	Λαομεδων	Λαος+μεδων /Λα(ω)+μεδων ?	mastery of the personality (energies) / mastery of the vision (to see in truth)?
Laophonte	Λαοφοντη	Λαο + φω	
Lapithus	Λαπιθος	/Λ+πειθω	to brag, to boast; (to believe having arrived) / convinced to be free
Lasios	Λασιος		hairy (as a sign of courage)
Lasthenes	Λασθηνης	Λαος+σθηνος	insult, outrage, contempt / the strength of the people
Lathria	Λαθρια		who hides
Leanira	Λεανειρα	Λ+ανειρα	who is attached to liberation
Learchos	Λεαρχος	Λ+αρχος	who leads the liberation process, the beginning of liberation, liberation subjected to an authority (principles)
Leda	Ληδα	Λ+Δ	union through liberation
Leirioppe	Λειριοπη	Λειριος+οψ	gentle voice or pure vision
Leocritus	Λεωκριτος		altogether superior, recognised

English name	Greek name	Composition	Interpretation
Leodocos	Λεωδοκος		?
Leonteus	Λεοντευς		lion
Lestrygon	Λαιστρυγον	Λαι (augm) + στυγω + P inserted	the opposite of what hates strongly, a powerful fusion?
Leucippus	Λευκιππος	Λευκ(ος)+ιππος	purified vital energy, clear, luminous
Leucon	Λευκων		bright, dazzling (in evolution in the incarnation)
Leucopoeus	Λευκοπειυς		
Leucothea	Λευκοθεια		the white goddess, the inner purification
Libya	Λιβυη	Λ+B	incarnation of the individuation / to perform a libation
Lichas	Λιχας	Λ+X	concentration for freedom
Liguron	Λιγυρον		
Linus	Λινος	Λ+N	evolution towards freedom
Liodès	Λειωδης	Λειος+ωδης	sweet song
Lycaon	Λυκαων	Λυκ+α	nascent light (in the lower nature, a consequence of purification)
Lycomedes	Λυκομηδης		whose goal is light / the light which dominates / the forces of light
Lycophontes	Λυκοφοντης		who kills the nascent light
Lycurgus	Λυκουργος	Λυκ+εργω οτ οργαω	who pushes away the nascent light / who desires passionately the light
Lydia	Λυδια	Λ+Δ	unity leading to liberation
Lykus	Λυκος	Λυκ /Λυγ	archaic term meaning "the Light before dawn". Opening or impulsion of the
Lynkeus	Λυγκευς	Λυγξ	lynx = who has sharp eyes = discernment
Lysianassa	Λυσιανασσα		unbound queen (liberated power?), who makes the lust for power cease
Lysidice	Λυσιδικη		free manner to act (including detachment)
Lysimache	Λυσιμαχη		(who stops the fight) / the fight which has been stopped (the end of the logic of fighting)
Lysippe	Λυσιππη	Λυω+ιππη	unbound vital energy

English name	Greek name	Composition	Interpretation
Macaria	Μακαρια		happiness, felicity
Machaereus	Μαχαιρευς		knife
Machaon	Μαχαων		fight (in matter) / who cuts
Macris	Μακρις		?
Maenads	Μαιναδες	Μαινομαι / M+IN	agitated with furious outbursts / inspired / evolution of the receptive
Maenalos	Μαιναλος	Μαινας + Λ	freedom + furious agitation
Magnes	Μαγνης		magnetization and therefore "aspiration"
Maia	Μαια	/ M+I	receptive consecrated consciousness
Maion	Μαιων		receptive consecrated consciousness (turned towards the incarnation)
Malea	Μαλεα	M+Λ	liberation and consecration
Mantineus	Μαντινευς	Μαντι+N	evolution of the prediction (of intuition) or new prediction
Mantios	Μαντιος		who performs oracles
Manto	Μαντω	/M+NT	who performs oracles / (consecration and higher mind)
Marpessa	Μαρπησσα	Μαρπω	who grabs, seizes
Mastor	Μαστωρ	Μαστευω +Ω	research (in matter) ? (sincerity and consecration)
Meander	Μαιανδρος	Μα(ι)+ανδρος	seeker
Mecisteus	Μηκιστευς		very tall
Medea	Μηδεια		design (of the soul), goal of life, protection
Medon	Μεδων		which takes care of / which contains in right measure / (who rules, the real power)
Medusa	Μεδουσα	Μεδ	ruling over, containing in the right measure, who takes care of
Megaera	Μεγαира	Μεγαίρ(ω) ?	envy, jealousy
Megamede	Μεγαμηδη		who is concerned with the great (or foresees a lot), great concern
Megapenthes	Μεγαπενθης		great suffering, great misfortunes
Megara	Μεγαρά	Μεγα+P	the most correct movement, exactitude / the great lines of the quest / the great return to self
Meilanion	Μειλανιον	Μελαν + I inserted	consciousness penetrating obscurity

English name	Greek name	Composition	Interpretation
Melampus	Μελαμπος		(seer) with black feet / intuition rooted in the spirit
Melanchaetes	Μελαγχαιτης		with black hair
Melaneus	Μελανευς		black
Melanion	Μελανιον		black
Melanippe / Melanippos	Μελανιππη	Μελαν+ιππος	black vital energy
Melantheus	Μελανθευς	/ Μελαν+θ	with black flower / of dark colour / the misleading inner guide / what believes falsely inside
Melanthios	Μελανθιος		idem
Melantho (s)	Μελανθω (ος)	Μελαν+θ	idem
Meleagros	Μελεαγρος	Μελω+αγρ(ος)	who strives for care, adjustment, precision
Melia	Μελια		(nymph of the) ash tree
Melicerte	Μελικερτης	Μελι +κερτομεω ?	who insults gentleness, sweetness?
Melobosis	Μηλοβοσις		who makes the sheep graze
Melpomene	Μελπομενη		the song of the soul
Memnon	Μεμνων	μιμνεσκω / μναομαι / μιμνω	the intelligent will / to remember, to think / to aspire / the one who holds on
Memphis	Μεμφις		to blame / to be blamed ?
Menalcas	Μενάλκας	Μεν+αλκη	strong mind
Menelas	Μενελαος	μενω+λαω / λαος / Λ	(to desire, to wait, to be stable) + (people, to see, freedom) / who desires freedom (through action, because son of Atreus) / who remains true to his vision / unshakable will turned towards the goal / (who remains people = humility?)
Menestheus/ios	Μενεσθευς/ιος	Μεν+ΣΘ	strong or upright soul, strong will / power of the purpose
Menoceus	Μενοικευς		at the service of the soul ? spirit inhabiting (the body), (incarnated) ?

English name	Greek name	Composition	Interpretation
Menoetes	Μενoitης		consciousness of a separate existence
Menoetius	Μενoitιος	Μενω+οιος /Μενο+ιιος	remaining tied to destiny?/?/who remains in the spirit or accessible to the spirit
Mentes	Μεντης	M+NT	consecration for spiritual evolution
Mentor	Μεντωρ	Μενος / M+NT+Ω / Μεν+T	the spirit /the highest aspiration/ consecration for evolution in the body ?/ the will surrendered to the divine
Merion	Μηριον	/M+PI	thigh (strength) ?/ movement of consciousness towards receptivity
Mermerus	Μερμερος	μεριμνα	uncertainty, concern (to follow one's path), solicitude, capacity of meditation
Merope	Μεροπη	Μεροψ /Μερ +οψ	deadly (therefore dual) / partial vision
Merops	Μεροψ	Μεροψ /Μερ+ οψ	deadly (therefore dual) / partial vision
Mesaulios	Μεσαυλιος		situated at the far end of the inner courtyard
Messenia	Μεσσηνια	Μεσο+N	evolution of what stays in the middle
Mestor	Μηστωρ		who leads (who takes care of), who inspires (wisdom)
Mestra	Μηστρα		(who takes care of), who leads carefully
Meta	Μητα	M+T / Μητις	receptivity to the higher planes / intelligence
Metanira	Μετανειρα	Μετα+ νειρ(ος)	which is among the deepest
Metiadousa	Μητιαδουσα	Μητις+ δουσα	gifted, skill
Metion	Μητιων		realisation of the Metis (cf. Metis)
Metis	Μητις		wisdom (root : to measure (to see what is right) skillfulness, efficiency, craftiness, scheming, right knowledge), discernment (<i>the one who helps Zeus to distinguish the good from the evil</i>), thoughtfulness, intelligence
Metope	Μετωπη	μετα+οψ	who participates in (or by) the vision
Mimas	Μιμας		to imitate, to repeat and therefore insincerity, departure from the Real

English name	Greek name	Composition	Interpretation
Minos	Μινως	M+N	purification of the discerning intelligence (receptivity to the Divine associated with the movement of separation - the witness consciousness - and identification)
Minuas	Μινυας	M+N	evolution of the consecration, self-giving
Mnemosyne	Μνημοσυνη		memory, reminiscence
Mnesimache	Μνησιμαχη		who goes back to fight / who remembers the fight / who remains in the logic of fight
Molione	Μολιονη	/Μωλος ?	to go, to come / effort, struggle?
Molorchus	Μολορχος	βλωσκω +ορχος	moving agitated
Molossus	Μολοσσος	βλωσκω + ΣΣ ?	the balanced way / progression of the work on the ascending and descending currents (in connection of matter-spirit)
Molpadia	Μολπαδια	Μολπη+ Δ	song towards (of) the union
Molus	Μολος		heavy work?/ freedom through surrender
Momos	Μωμος		critic (in a positive sense : he detects the error)
Mopsus	Μοψος	M+Ψ	who receives from above in a state of receptivity-consecration
Moros	Μορος	M+P	fate assigned by destiny
Muses	Μουσαι	M+ΥΣ	what is accessible to the human mind
Mycenae	Μυκηνη	M+K+N	(who moos) violent passion / structure linked to the realisation power of the luminous mind /(evolution of the opening to self-giving)
Mynes	Μυνης	/M+N	(delay, lateness) / evolution of the consecration
Myrmidon	Μυρμιδων	Μυρμος (+Δ)	(work of) ants (for the union)
Myrtilus	Μυρτιλος	Μυρτος + Λ	myrtle + liberation : realisation of freedom in the spirit
Mysia	Μυσια	M+Σ	movement towards consecration
Narcissus	Ναρκισσος	Ναρκοω	numbness, drowsiness
Naucrate	Ναυκρατη	Ναυ+κρατης	who dominates at sea
Nauplios	Ναυπλιος	Ναυ+πλεω	who navigates skillfully on the path
Nausicaa	Ναυσικαα	Ναυσι+ root κα	who progresses with passion (and transparency) on the path of yoga

English name	Greek name	Composition	Interpretation
Nausithous	Ναυσιθοος	Ναυσι+θοος	who navigates swiftly
Naxos	Ναξος	N+Ξ	the evolution of consciousness in the lower planes
Neaera	Νεαιρα	N+αιρω	who emerges through or for evolution
Nectar	Νεκταρ	N+KT+ΩP	who allows in the manifestation the evolution of the right opening movement of the consciousness to the spirit
Neiste	Νηισται	N+ΣΤ	evolution of rectitude
Neleus	Νηλευς	/ N+Λ	who is without pity (inexorable) / the development and mastery of the individuality (of liberation)
Nemesis	Νεμεσις		distributive justice (according to merit) / (jealousy, envy)
Neoptolemus	Νεοπτολεμος		the new warrior, the new battles (of the future)
Nephele	Νεφελη		what covers, cloud
Nereus	Νηρευς	N+P	evolution of the right movement
Neritus	Νηριτος		countless, immense, infinite
Nessus	Νεσσος	/N+ΣΣ	result of the aspiration (still) imprint of the vital / great human realisation (of transparency)
Nestor	Νεστωρ	N+ΣΤ+P	just evolution of rectitude (in the incarnation) or of the integrity (or sincerity) / who comes back happily (integration of the experience)
Nicippe	Νικιππη		the victorious force
Nicostratus	Νικοστρατος		the victorious army / the victorious warrior (seeker)
Nike	Νικη		victory (in the incarnation, <i>because the goddess has beautiful feet</i>)
Nilus	Νειλος	N+I+Λ	evolution of the individuation of consciousness
Niobe	Νιοβη	NI+B	incarnation by the evolution of consciousness
Nireus	Νιρευς	N+P	the evolution of the right movement
Nisos	Νισος	/ N+Σ	(going, return) / human evolution in the separation
Noemon	Νοημων		common sense / thoughtful, cautious, wise
Notus	Νοτος		moist wind bringing confusion
Nycteis	Νυκτης		(brought forth by) the night

English name	Greek name	Composition	Interpretation
Nycteus	Νυκτευς		the night
Nymphs	Νυμφαι	/N+MΦ	those who are covered, veiled / evolution of the penetration of consciousness in a consecrated and open nature
Nyx	Νυξ	N+Ξ	night / developing movement of identity between the high and the low according to nature
Oceanos	Ωκεανος	K+N	evolution according to the nature of the expansion of consciousness
Ocypete	Οκυπετη		who flies off swiftly (with amplification)
Ocyrrhoe	Ωκυρροη		flowing swiftly
Odysseus /Ulysses	Οδυσσευς	Δ+ΣΣ	union of the two currents uniting the spirit and matter, union top-bottom / work of transparency
Oeagrus	Οιαγρος		the work of the consciousness
Oebalus	Οιβαλος	I+βηλος ? / IB+Λ	who throws the consciousness (in front)? / liberation + incarnation of the consciousness?)
Œdipus	Οιδιπους (Οιδιποδης)		swollen foot
Oeneus	Οινευς	Οινη	the wine-grower (who watches over the wine production, wine being enthusiasm, divine ecstasy); who works for joy, high enjoyment
Oeno	Οινω		wine, (divine) drunkenness
Oenomaus	Οινομαος	Οινο+μα(ος)	who desires ardently the divine ecstasy
Oenone	Οινωνη	Οινο+N	the cellar (the structure for drunkenness) / the evolution of joy
Oenopion	Οινοπιων	Οινο+πινω	who drinks wine / who enjoys (divine) drunkenness (in matter)
Oenops	Οινοψ	Οινος+ψ	(colored like wine) / drunkenness descending into the being
Oeonus	Οιωνος	/ I+N	bird of prey, presage, winged / evolution of the consciousness in the incarnation
Oichalia	Οιχαλια	Οιχομαι+ΛΙ	movement towards the liberation of consciousness / (consciousness focussed or set for the liberation?)
Oicles	Οικλης	I+κλης	famous consciousness
Oileus	Οιλευς	ΙΑ	consciousness working for its liberation

English name	Greek name	Composition	Interpretation
Oizys	Οιζυς		misery, suffering
Olympus	Ολυμπος/ Ουλυμπος	Ου+λυπεω ?	without sadness?
Omphale	Ομφαλη	/Ομφη+Λ	navel / divine voice for freedom / freedom through the divine voice
Oniros	Ονειρος		dreams
Onites	Ονειτης	ονειος+Τ	efficient on the plane of the mind
Onka	Ογκα		majestic (Onka nickname of Athena)
Opheltes	Οφελτης	οφελλω	to help, to assist, to be useful
Ophion	Οφιων	/Φ+Ω	snake / penetration of the consciousness into the microcosm
Ophites	Οφιτης		like a snake, evolution of the spirit
Opis	Οπις		protection of the gods / fear of the gods' judgement
Orchomenus	Ορχομενος	Ορχεω / ΡΧ+μενος,	dancing, agitated / a mind developing concentration (or its opposite)
Orestes	Ορεστης	Ρ+ΣΤ / Ορος ? +ΣΤ	evolution of the integrity or sincerity / return to rectitude / he who stands on the mountain / mountain + (rectitude) to stand up / rectitude in the ascent (on the mountain)
Orion	Ωριων	ΡΙ(Ω)	which is done at the right moment / right movement of consciousness (in matter)
Orithyia	Ωρειθυια		who leaps towards the mountain / to take care of what is being born inside? (she who wants to see?)
Ormenus	Ορμενος		to set in motion
Orpheus	Ορφευς	ΡΦ	the right movement of penetration (or the action) of consciousness in man
Orseis	Ορσης		to wake up, to soar, to rise
Orsilochus	Ορσιλοχος		to stimulate the birth
Orsinome	Ορσινομη		to upset the rule?
Orthos	Ορθος		erected, straight, truth

English name	Greek name	Composition	Interpretation
Orthros	Ορθρος	/Ορθος + P inserted	the reverse of what is right = falsehood
Ortygia	Ορτυγια		quail (in the Rigveda, symbol of what reappears after a journey in the night)
Ossa	Οσσα	/ΣΣ	voice of the gods / union reason and intuition / realisation of transparency
Otos	Ωτος	/ΩΤ	Duke, night bird with two black egrets, which plunges its antennas (its
Oucalegon	Ουκαλεγων	Ουκ+αλεγω	who does not worry
Oudaios	Ουδαιος		who lives underground or comes out of the earth
Ouranos	Ουρανος		
Oxylus	Οξυλος	Οξυ+Λ	the summit of freedom
Oxyntes	Οξυντης	Οξυνω+Τ	which has been sharpened, made penetrating
Paeon	Παιων ου Παιαν ου Παιων	παιζω / Π+Ι	who heals / equality / to play, to dance
Pagasai	Παγασαι		the stable mind
Palaemon	Παλαιμων		the wrestler (fighter?)
Palamedes	Παλαμηδης	Παλαμη+Δ	the ingenious (the maker of the union, reminder of the path of union) the intelligence of the way
Palladion	Παλλαδιον	Π+ΛΛ+ΔΙ	stability of the union in consciousness obtained by the mental and vital liberation
Pallas	Παλλας	Π+ΛΛ	force of cohesion, of stability (of separated elements); immutable peace obtained by the mental and vital liberation; equanimity
Pallene	Παλληνη	Παλλας+N	the upholding of stability
Pamphylus	Πανφυλος		all the tribes, all the species
Panacea	Πανακεια	Παν+ακε(ω)	who treats everything
Pandareus	Πανδαρεως	Παν+δερω ? / Παν+Δ+Ρ	(who mistreats everything, who skins (separates from) everything) / who gives everything to the movement of union
Pandaros	Πανδαρος	Παν+δερω	who gives everything to the right movement towards union / (who strips everything, who removes the sensibility, who mistreats everything)

English name	Greek name	Composition	Interpretation
Pandion	Πανδιων	Παν+ΔΙ	everything consecrated to Zeus, to the union in consciousness
Pandora	Πανδωρα		many gifts (the man who acts with the gifts he has inherited, of his own right and not of the Divine right).
Pandrosos	Πανδροσος		all the dew
Panopeus	Πανοπευς		who has the vision of all
Panthoos	Πανθοος		swift in everything
Paris	Παρις	Παρ+ισος / Παρ+τημι	almost equal / right movement towards equality / relaxation
Parnassus	Παρνασος	Παρ+νησος ?	next to the island?
Parthenius	Παρθηνιος		virginal, pure
Parthenopaeus	Παρθενοπαιος		pure, virginal (who has the vision of purity)
Pasidice	Πασιδικη		justice in all things
Pasiphae	Πασιφαη	Πασι+radical φα	who shines or is visible to all
Pasithea	Πασιθεα	Πασι+θεα	vision of all, "the awakening".
Pasithoe	Πασιθη		very fast, very agile, very sharp
Patroclus	Πατροκλης		(father) glorious ancestors / past realisations in the framework of the pursuit of integration (spirit-matter) based on the mind
Pedasus	Πηδασος		who leaps, soars
Pedias	Πεδιας	Πεδιας	progression of consciousness?/incarnated?/who is in the plain ?
Pegasus	Πηγασος	Πηγος	whitewater / powerful
Peiraeus	Πειραιος		to try, to attempt
Peiranthos	Πειρας	id	what grows through
Peiras	Πειρας	Πειρω or Περαω	passage, ordeal / effort
Peirasos	Πειρασος	id	passage, ordeal / effort
Peiren	Πειρας	id	passage, ordeal / effort
Peiros	Πειρως	id	to endeavor
Peitho	Πειθω	Π+ΙΘ	the inner consciousness which provides the link, surrender, (consecration)

English name	Greek name	Composition	Interpretation
Pelagon	Πελαγον	/ πελ+αγ	high sea / led in the dark
Pelasgus	Πελασγος	Πελασ+Γ / Πελαγος + Σ inserted	close to the beginning / human mind still in the dark, immersed in the vital.
Peleus	Πηλευς		who lives in the mud (who sinks into the human depths).
Pelias	Πελιας	πελ	leaded, dark / ignorance of one's own path which leads to a will to do well which is a resistance to the right evolution.
Pelion	Πηλιων		muddy (material) consciousness
Pelopeia	Πελοπεια	πελ+οψ	obscured voice or vision, (depression)
Pelops	Πελοψ	πελ+οψ / πελαξω+οψ	who's vision is obscured, veiled / vision of the dark / who is approaching the vision
Pelorus	Πελωρος		monstrous, enormous size / the movement in the dark
Pemphredo ou Pephredo	Πεμφρηδω ου Πεφρηδω		kind of wasp making its nest in the soil
Peneleos	Πηνελεως	Πηνη+λαος	the weft of the people (of the personality)
Penelope	Πηνελοπη (εια) /Πανελοπα	Πηνη + Λ+ οψ / Παν+Λ+ οψ	the teal / the vision of a greater freedom (or the liberated vision) / the vision of the weft towards freedom
Peneus	Πηνειος	Π+N	(thread of the weaver, weft) / evolution of mastery or equality
Penthee	Πενθευς	Π+NΘ	pain, affliction, cries
Penthesilia	Πενθεσιλεια	Πενθ + link σι+Λ	liberation from suffering
Penthilus	Πενθιλος	Πενθ + Λ	freedom through suffering
Percote	Περκωτη	Περκος + ω	blackish (in the incarnation)
Perdix	Ρερδιξ	Ρερδιξ	partridge: bird famous for its feints in order to escape from the hunter = cunning, higher intelligence
Pergamum	Περγαμον		very united
Periboea	Περιβοια		which concerns the incarnation (what makes the spirit enter into matter)

English name	Greek name	Composition	Interpretation
Periclymenus	Περικλυμενος		concerning that which has been acquired (beyond what is known) / famous everywhere, what is famous all around
Perieres	Περηρης	Περι+P	around the right movement / beyond the cycles
Perimede	Περιμηδη		what is related to thought
Perimele	Περιμηλη	Περι+μηλεα	around the apple tree (of knowledge)
Perimus	Περιμος	Περι+M	around receptivity
Periphas 1	Περιφας	Περι+φα	which shines all around
Periphetes	Περιφητης	Περι +φημι	perceptions from above
Peristhenes	Περισθενης		who has irresistible strength
Pero	Πηρω	/Π+P	mutilated, incompleteness (shortage, need) / right movement for mastery, balance, link
Persephone	Περσεφονη	Περσε+φονη	strong idea of destruction; the death of death.
Perses (Perseis)	Περσης	Περθω	who destroys, (transforms)
Perseus	Περσευς	Περθω	who destroys, (transforms)
Petraea	Πετραη		who is still and inflexible
Phaeacia	Φαιακες	Φαιαξ / Φα+Ξ	the light above as below, or which penetrates completely
Phaedimus	Φαιδιμος		glorious
Phaethon	Φαεθων	Φα+Θ	who shines within
Phaethusa	Φαεθουσα		shining (with the Theta : inside)
Phaia	Φαια		grey, dark
Phaidra	Φαιδρα	Φαιδρ (ος)	joyous, bright
Phasis	Φασις	Φ+Σ	higher penetration in the mind, therefore enlighting speech, or flash of light
Phegeus	Φηγευς		the oak tree
Pheidon	Φειδων		measure, moderation, discretion
Phemios	Φημιος		what celebrates
Pheres	Φερης	/Φ+P	to bear, to endure, / the right action of the higher consciousness in the being

English name	Greek name	Composition	Interpretation
Phidippus	Φειδιππος		parcimonious usage of the vital force, power
Philammon	Φιλαμμων	Φιλ(εω)+MM /(Ammon)	who likes very much receptivity / (who likes the god Ammon one of whose attributes is the goose)
Philoctetes	Φιλοκτητης	Φιλοτιο	who likes to acquire (possessions), the will to realise
Philoetius	Φιλοιτιος	Φιλο+TI	who likes the highest consciousness / self perfection (as a herdsman)
Philomache	Φιλομαχη		who likes to fight
Philomela	Φιλομηλα	Φιλο+μηλ	who likes the apples / (who likes the goats)
Philonis	Φιλονις	Φιλο+N	who likes evolution or the new
Philonoe	Φιλονοη	Φιλο+νοος	who likes intelligence, consciousness or the spirit
Philotes	Φιλοτης		love coming from below
Philyra	Φιλυρα	/Φιλ+P	Linden / who likes the true movement of evolution
Phineus	Φινευς	Φ+N	evolution of what comes from above / (revelations, inspirations...)
Phix	Φιξ	Φ+X(ς)	stopping of the consciousness descent
Phlegra	Φλεγρα	Φλεγω+P	who opposes the fire (of evolution)
Phlegyas	Φλεγυας		(intellect) ablaze / kind of eagle or vulture
Phobos	Φοβος		fear
Phocus	Φωκος		seal / adaptability, flexibility
Phoebe	Φοιβη		bright, pure
Phoenix	Φοινιξ	/ Φ+N+Ξ	crimson / evolution of the descent in the being of brightness / probably already a symbol of rebirth
Pholos	Φολος	Φ+Λ	radiant liberation
Phorbas	Φορβας	Φορ+β	nutritive, fertile / who bears the incarnation ?
Phorcys	Φορκυς	Φορ+K	who bears the opening of consciousness
Phoroneus	Φορωνευς	Φορ+N	who carries forward the evolution (in the incarnation)
Phrasimos	Φρασιμος	attic form of Φραζω with suffix ιμος	apt to articulate, clarify

English name	Greek name	Composition	Interpretation
Phrixos	Φριξος		thrill
Phronius	Φρονιος		intelligence, wisdom, acquired knowledge, experiences
Phrontis	Φροντις		care, concern, worries
Phrygia	Φρυγια	Φρυγω	to burn
Phthia	Φθια	/ΦΘ	(consumed) / consciousness entering the inner being
Phylacus	Φυλακος	Φυλαξ	guardian
Phyleus	Φυλευς	root φυλ ?	love?
Phyllis	Φυλλις	/Φ+ΛΛ	leaf / descent of the consciousness for a very strong liberation
Pieria	Πιερια	πιων	abundance (of gifts), fertility
Pirene	Πειρηνη		who tries, effort
Pirithoos	Πειριθοος	Πειρ+θοος Πειρ+θο	sharp effort; (who experiments swiftly or intensely; tests, inner experiences)
Pisander	Πεισανδρος		the man convinced (of the so called absolute laws) / man who relies on, trustful
Pisenor	Πεισηνωρ	πεισα + ανηρ	pacified man or higher intelligence (of good council)
Pisidice	Πεισιδικη	πειθω+δικη	who tries to persuade himself of the right way to act / the rule of which one is persuaded or one persuades
Pisistratus	Πεισιστρατος	πειθω + στρατος	appeased army, pacified nature
Pittheus	Πιτθευς	Πιθος+T ?	barrel + higher consciousness ?
Planktai	Πλαγκται		erring, unstable, distraught
Pleiades	Πλειας	root πλε	those who fill
Pleione	Πληιονη	Πλε+I	what fills with consciousness
Pleuron	Πλευρων	Πλευ+P	the side, / who navigates properly
Plexaure	Πληξαυρη		breath of adversity?
Plisthenes	Πλεισθηνης	Πλε + σθενος	full of strength, the strength to fill / the strength to navigate
Pluto	Πλουτω		wealth, and therefore what fills the want
Podalirius	Ποδαλειριος	Πους+λειριος	purifies the incarnation (foot + lily)

English name	Greek name	Composition	Interpretation
Podarces	Ποδαρκη	/πους+αρκεω	to cross swiftly / with nimble feet / who removes the foot (who refuses the incarnation)
Podarge	Ποδαργη		with white feet, luminous, with nimble feet
Poeas	Ποιας		manufacturing, production, efficiency
Polites	Πολιτης		from the city, citizen
Polybotes	Πολυβωτης	Πολυ+βοςκω	which nourishes a lot / all manners of nourishment / over-abundance, excess
Polybus	Πολυβος	Πολυ+βος	many realisations
Polycaste	Πολυκαστεια		many purifications
Polyctor	Πολυκτωρ	Πολυ+ΚΤ+Ω	many openings of consciousness (in the incarnation)
Polydamna	Πολυδαμνα		many masteries
Polydectes	Πολυδεκτης		who receives a lot
Polydeuces	Πολυδευκης		very gentle (the warrior through gentleness)
Polydora	Πολυδωρα	/Δ+P et Ω	(many gifts) / right movement towards union, in the incarnation (great self-giving)
Polydorus	Πολυδωρος	/Δ+P et Ω	the development of personal gifts / which has cost many presents (qualities that we have made to fructify) / who gives much of himself
Polyidus	Πολυειδος	Πολυ+ειδω	many visions
Polymede	Πολυμηδη		a developed mind, who is interested in many things (in passing)
Polymele	Πολυμηλη		rich in herds
Polymnia	Πολυμνια		who sings many hymns
Polynices	Πολυνεικης	Πολυ+νεικος	many discords (or quarrels), fighting in the framework of duality (where division and exclusion rather than integration is manifested)
Polypemon	Πολυπημων		which causes great ills
Polyphemos	Πολυφημος		who talks a lot / "makes manifest, perceptible" many things
Polyphides	Πολυφειδης	Πολυ+Φειδωμαι	measured revelations
Polyphontes	Πολυφοντης		who kills a lot / murderer

English name	Greek name	Composition	Interpretation
Polypoetes	Πολυποιτης	Πολυ+ ποι(εω) +T	many realisations or creations on the plane of the spirit ?
Polytherses	Πολυθερσης		a lot of fire (inner)
Polyxena	Πολυξενη	/Πολυ+ Ξ +N	many strange, different things,
Polyxo	Πολυξω	Πολυ+Ξ (Ξεω)	many mirror experiences, receptivity from above / worked on (polished, smoothed)
Pontonoos	Ποντονοος		the vital consciousness
Porphyron	Πορφυριων	Πορφυρω	lifted bubbling / flush (also the shell from which grimson is extracted)
Porthaon	Πορθαων		which is ransacked
Praxithea	Πραξιθεα		divine action, right action
Priam	Πριαμος		bought (bought back)
Procles	Προκλης		who calls in front
Procne	Προκνη	Προ+κναω	who highlights the purification
Procris	Προκρις	Προ+KP / Προκρινω	who highlights a right movement of consciousness opening / to choose, to decide
Procrustes	Προκρουστης		who hits first
Proetus	Προϊτος / Προϊτοιο	προ+IT	who brings forth the consciousness on the higher planes
Promachos	Προμαχος		who fights in the front or for / line of defense
Prometheus	Προμηθευς	Προ+μανθανω /Προ+ M+Θ	who understands before / who emphasizes the surrender to the inner being
Pronoe	Προνοη	Προ+νοος	who emphasizes the spirit
Pronoia	Προνοη	Προ+νοεω	who senses, foresees
Protesilaos	Πρωτεσιλαος	Πρωτος + Σ+λαος (λαω)	who bring forth the mental personality / the best in the vision
Proteus	Πρωτευς	Προ+T	(old man of the sea), who is primitive in life
Protogenia	Πρωτογενεια		the vanguard, the descendants in front
Prymno	Πρυμνο		perseverant

English name	Greek name	Composition	Interpretation
Psamathe	Ψαμαθη		sand
Pteleon	Πτελεον		boar?
Pterelaus	Πτερελαος	Πτερον+λαω	mental vision (to see + wings)
Ptous	Πτωος		mental stability?
Pylades	Πυλαδης	Πυλη+Δ	the door of the union
Pylartes	Πυλαρτης		with doors tightly closed
Pylia	Πυλια		the door
Pyrene	Πυρηνη	/πυρ+N	kernel, core / evolution of the fire
Pyriphlegethon	Πυρ+φλεγω+Θ		the fire which burns inside
Pyrrha	Πυρρα		the red (hair), or red bird
Python	Πυθων	Π+Θ	to putrify, a stop to what is growing inside
Rhadamanthys	Ραδαμανθυσ	ραδιος + μανθανω ? / ου μαντευω	who understands easily? / who predicts easily (Hades has yellow hair)
Rhesus	Ρησος	P+Σ	word (right) / right movement of human energy?
Rhexenor	Ρηξηνωρ		who breaks up the enemy lines, who achieves a breakthrough in the opposing forces
Rhode/ia	Ροδος/ια/ η/εια	P+Δ	pink / right movement towards union
Rhoecus	Ροικος		bend, soft
Rodanos	Ροδανος	/Ροδον+N	flexible, supple / evolution of the rose (of the psychic being)
Rodios	Ροδιος		from rose (related to the psychic being)
Salamis	Σαλαμις	root Σαλ+M	to leap towards the consecration ?
Salmacis	Σαλμακισ		courtesan
Salmoneus	Σαλμωνευς		to walk with a pretentious gait, strutting
Same	Σαμη	Σ+M	consecrated human consciousness
Sangarius	Σαγγαριος	Σ+αγγαρος	constraint of the mind ?
Sarpedon	Σαρπηδων		αρπεδοναπται : in Egypt, name given to the sages
Satyrs	Σατυροι		?

English name	Greek name	Composition	Interpretation
Scamander	Σκαμανδρος	Σκα(ιος)+(M)+ (μ)ανδρος	man receptive at the left side of consciousness, to what divide / (space closed by a wall at the left); man with a partial receptivity, who maintain himself in separation/ union in the spirit together with the perfection of renouncement to the material world.
Scheria	Σχερια		firm ground
Schoeneus	Σχοινευς	Σχ+οινευς	concentration of mental energy, determination / rush, measured with a string?/ opposite of hubris ?
Sciron	Σκιρων		scrubland, fallow land, indurations
Scylla	Σκυλλα	ΣΚ+Λ	close to the verb meaning "to skin", "to tear", connected to the name referring to a young dog / the "no" at the root of life / power of separation
Scythians	Σκυθης	ΣΚ+Θ	mind acting on the opening of consciousness (ΣΚ) + inside = darkness, blindness of spirit. Therefore the reputation of the Scythes
Selene	Σεληνη	/Σελας+N	(the Moon) / evolution of a light; receptive principle, individuation in evolution
Semele	Σεμελη	Σ+M+Λ / Σ+ root μελ	the right surrender, liberation by consecration, selfgiving / who adjusts his human nature
Seriphos	Σεριφος	root Σερ +φ	who remains attached to what comes down into the being
Sicily	Σικελη	Σικελιζω	insincerity / lack of sincerity
Side	Σιδη		pomegranate tree, pomegranate
Sidero	Σιδηρω		in iron
Sidonians	Σιδονιος	Σιδη+N	evolution of the pomegranate (of the incarnation)
Silens	Σειληνοι		moon consciousness?
Simois	Σιμοεις	/Σ+M	which bends, which is bend up, receptive / forces which creates the cyclic movements/ human receptivity-consecration
Sinis	Σινις		who is harmful, criminal
Sinon	Σινων	Σ+N	to harm / evolution of the energy
Sintians	Σιντιες		birds of prey

English name	Greek name	Composition	Interpretation
Sipylos	Σ+πυλος		the door of the human mind
Sirens	Σειρην		according to the nearest words: link, burning, blazing / they "dry out the skin" according to Homer: kill the sensibility
Sisyphus	Σισυφος	Σ+Σοφος	intellectual fitness
Skyros	Σκυρος	/ root Σκι+P	piece of stone / which perpetuates the shadow ? / which covers in a right manner, who prepares himself in the shadow
Solyimi	Σολυμοι	Σ+λυμη	impurities, stains in the human consciousness
Sounion	Σουνιον	Σ+NI	evolution of the human consciousness in the process of liberation (the most southern cape)
Sparta	Σπαρτη		sown, seeded
Sperchius	Σπερχειος		to push swiftly, to hurry
Spermo	Σπερμω		seed
Sphinx	Σφιγξ	ΣΦ	receptivity and impulsion of an identity between above and below (through the mind)
Staphylus	Σταφυλος		bunch of grapes
Sterope	Στεροπη	Στεροψ/ root Στερ+οψ	lightning / extended vision
Stheneboea	Σθeneβοια	/ Σθενος+B	a powerful work / a strong incarnation
Sthenelus	Σθeneλος	Σθεν+Λ	powerful liberation, individuation, autonomy
Stheno (ou Sthenno)	Σθενω (ou Σθεννω)		strength, vigor (with two n : in evolution)
Stilbe	Στιλβη		to shine, to glow
Stoichades	Στοιχαδας		aligned
Stophades	Στροφαδες	Στροφας	who moves by revolving
Stratios	Στρατιος		who presides over the armies
Stratonice	Στρατονικη		victory in battle or through the battle
Strophius	Στροφιως	Στροφικ	rolling up
Strymon	Στρυμων	root Στρω+M	increasing the consecration

English name	Greek name	Composition	Interpretation
Stymphalos	Στυμφαλος	στυφω ?	tightened freedom ?
Styx	Στυξ / ΣΤ+Ξ	στυγέω	to hate / (freezing cold, horror) / righting force ("in Truth") from above, or from top to bottom, or according to the vertical order
Syleus	Συλευς		who takes away, plunders, steals
Syros	Συρος		to carry along, to crawl
Syrtis	Συρτος	συρτος	cleaned, washed (purified)
Talaos	Ταλαος	root Ταλ	who bears, endures (hardened)
Talos	Ταλως	root Ταλ	who bears, endures
Tantalus	Τανταλος	root Ταλ	the patient; who bears, endures / the lack of / the will for progress
Taphians	Ταφιος		grave, stupor
Tartarus	Ταρταρος	T+PT+P	negation (inversion) of the spirit's plan (developing according to the true movement)
Tartessos	Ταρτησος	T+PT+ΣΣ	negation (inversion) of the spirit's plan (on the two planes of the human mind)
Taygete	Ταυγετη	/T+ηγετης ? Or root ταγ : ranger ?	? / guide on the highest plane (name of a majestic mountain in the Peloponese)
Telamon	Τελαμων	/ Τελ(ος)+M / τλαω	baldric/ which supports / who goes to the end of the consecration, surrender / the endurant
Teleboans	Τηλεβοας		whose cries are heard faraway, or who make long term projects
Telegonos	Τηλεγονος		who is born faraway / who is born in a greater extension of being, (widening
Telemachus	Τηλεμαχος		the future battle / (who is faraway from battle)
Telemos	Τηλεμος	Τελε+M	the future consecration (faraway)
Telephassa	Τηλεφασσα		the dove (purity) faraway, in the future
Telephus	Τηλεφος		who shines faraway, in the future
Telepyle	Τηλεπυλη		the (most distant) door
Telesphoros	Τελεσφορος	Τελε+ (σ)φορος	who accomplishes, who brings to fruition
Telesto	Τελεστω		initiation to the mysteries, to bring to fruition

English name	Greek name	Composition	Interpretation
Telphusa	Τελφουσα	Τελε+φω	to grow, to produce + the accomplishment
Temenus	Τημενος	T+μενος	the higher consciousness, the spirit at the top of the consciousness
Tenages	Τεναγες	Τεναγος	damp pits full of sludge
Tenedos	Τενεδος	Τεινω+Δ	tender towards union
Tereus	Τηρευς	Τηρε (ος)	to observe, to watch, vigilance
Terpes	Τερπης		satisfied, pleased, charmed
Terpsychore	Τερψιχορα		plenitude + dance / plenitude + (X+P) just, concentrated movement
Tethys	Τηθυς	T+Θ	tension towards the top from inside
Teucer	Τευκρος	T+Κρας ?/T+KP	the widening of consciousness (towards the top)
Teuthras	Τευθρας	θρασος ?	who is courageous ?
Thalia	Θαλεια	Θαλεια	(overabundance of life, youth) plenitude, the growth (of inner freedom)
Thalysius	Θαλυσιος		fruit of the harvest
Thamyris	Θαμυρις	Θ+μυριος/ or Θαμυ+P	numerous inner growths or frequent right movements
Thanatos	Θανατος		physical death
Thaumas	Θαυμας		wonderful, admirable, marvellous
Theano	Θεανω	Θεα+N	evolution of the contemplation (vision)
Thebe	Θηβη	Θ+B	incarnation by what comes from inside
Theia	Θεια	/Θ+I	the "divine" / the inner consciousness
Themis	Θεμις	/Θ+M	goddess of "what is established as a rule", divine laws / "surrender to the inner being"
Themiskura	Θεμισκυρα		who received the divine law
Themisto	Θεμιστω/η	Θεμις+ ΣΤ	the law of rectitude, of rightness / sincerity
Themistonoe	Θεμιστωνοη	Θεμις+ ΣΤ + νοος	mind following the path of rectitude, of rightness
Theoclymenos	Θεοκλυμενος	Θεο+κλω	(the divine) an indubitable truth
Therimachus	Θηριμαχος		who fights the wild animals

English name	Greek name	Composition	Interpretation
Thermodon	Θερμωδων	Θερμος+Δ / (Θερμος+ ωδης)?	warmth of the union / (fiery song)
Thersander	θερσανδρος		man who burns (the inner fire)
Thersites	θερσιτης	θερσ+ Τ	the burning spirit or mind
Theseus	Θησευς	/ Θ+Σ	human consciousness turned inside (or acting from inside) / progressive penetration of the light in the inner being
Thespius	Θεσπιος		speech or song emanating from the gods
Thesprotes	Θεσπρωτος	Θεσπιδ+ πρωτος	who puts forward what speaks according to the gods
Thessalie	Θεσσαλια	Θεσσομαι+Λ	who seeks liberation intensely
Thestius	Θεστιος	Θ+ΣΤ	rectitude coming from inside, sincerity
Thestor	Θεστωρ	Θ+ΣΤ	rectitude coming from inside, sincerity
Thetis	Θετις	τιθημι ? /Θ+Τ	to place, to put in order; ready to be educated ? / the most profound consciousness / higher consciousness (which rules or helps to penetrate) inside (at the root of life)
Thoas	Θοας		impetuosity, which is sharp
Thoe	Θοη		swift, sharp
Thon	Θων	Θ+Ω	the body consciousness or consciousness turned towards the body
Thoon	Θων	θοος	swift, prompt
Thoosa	Θοωσα		swift, sharpened (from the bottom, nature)
Thrasymaque	θρασυμαχος		who fights fearlessly
Thrasymedes	θρασυμηδης		who is concerned with ascetism
Thyestes	Θυεστης	Θυω	the perfumer / the pilon for the sacrifice
Thymoetes	Θυμοιτης	Θυμος + ΙΤ	soul turned towards the spirit / (principle of life)
Thyone	θυωνη	θυω	to jump, to leap / to offer a sacrifice to the gods
Thyreus	θυρευς		
Tibarenes	Τιβαρηνοι	Τ+βαρεω	to bear a heavy weight in the spirit
Timandra	Τιμανδρα	Τιμη+ανερ	value given to man

English name	Greek name	Composition	Interpretation
Tiphys	Τιφυς	T+Φ	swamp?/ penetration of the higher consciousness in the being
Tiresias	Τειρεσias	Τειρω+Σ /Τειρος+Σ	to use, to exhaust (what makes up ordinary humanity) / who receives signs from his human nature
Tiryns	Τιρυνς	T+P+N	evolution of a right movement towards the spirit
Tisamenos	Τισαμενος	Τινω	to discharge a liability / to pay what is due
Tisiphone	Τισιφονη	Τισι+φονη	who punishes murder / instrument of retaliation
Titan	Τιταν	Τιταινω	to tend (towards)
Tithonus	Τιθωνος	T+Θ+N	inner evolution on (or towards) the highest plane of consciousness
Tityus	Τιτυος	Τιταινω / T+T	tension, to tend towards, (to aspire)
Plepolemos	Πληπολεμος		the fight in order to endure, the warrior of endurance
Toxeus	Τοξευς		to shoot with the bow, to hit with its arrows
Trachis	Τραχis		rough
Triopas	Τριοπας	Τρι+ωψ	with three faces, visions, voices ?
Triton	Τριτων	Τριτ /	third / the higher trine consciousness
Troesen	Τροιζην		?
Troilus	Τρωιλος	Τρως+ Λ	liberation by the right movement towards the heights of the spirit
Trophonios	Τροφωνιος	Τροφος+NI	what nourishes the evolution of consciousness
Tros	Τρως	/TP	right development in the spirit
Tyche	Τυχη		the individual destiny as it is written (karma)
Tydeus	Τυδευς	T+Δ	who aspires for union (for the joy of union, because he is a son of Oineus)
Tyndareus	Τυνδαρεως		?
Typhon	Τυφων	Τυφο(ω) / T+Φ	smoky, blinded / penetration of the consciousness in matter = involution principle / limitation principle when he is the son of Hera
Tyro	T+P / Τυρω	Τυρωω	right evolution of the highest mind / to be toughened
Udaeos	Ουδαιος		earthly, underground, who comes out of the earth
Urania	Ουρανια		celestial (the unlimited consciousness)
Xanthippe	Ξανθιππη	Ξανθος+ιππη	golden yellow vital energy

English name	Greek name	Composition	Interpretation
Xanthos/e	Ξανθος/η	/Ξ+NΘ	agile, lively, golden yellow / (color of renunciation, detachment)/ inner evolution towards identification (in the spirit)
Xenodice	Ξενοδικη	Ξενο+δικη	the law foreign to oneself / (strange way to act)
Xuthus	Ξουθος	/Ξ+Θ	of a golden yellow, clear (color and sound) / an energy descending inside
Zante	Ζακυνθος	Z+κυνθος	human consciousness at the highest of the psychic birth (Kunthos is the mountain of Delos Island)
Zelos	Ζηλος		jealous zeal, consecration, ardour, enthusiasm (ardour for the Divine) / glory
Zephyrus	Ζεφυρος	Z+φυρω	soaked from top to bottom ?
Zetes	Ζητης	Ζητεω	to seek
Zethos	Ζηθος	Z+Θ / Ζητεω?	direct inner link / research ? / effort
Zeus	Ζευς	Z (ionian form)	consciousness providing the link between the top and the bottom, between the spirit and matter = mental consciousness
Zeuxippe	Ζευξιπη	Ζευγνυμι+ ιππος	to put under the yoke, to yoke, to join, to bind strongly
Zeuxo	Ζευξω		to join with a bridge (Ionian zeta)