


3

Atlantean Names

Atlantean Names

The great legacy of the life's work of trance medium Edgar Cayce continues to inspire readers with spiritual wisdom that remains unparalleled in the domain of psychic material.¹ One subject presented by Cayce that has not received consideration by modern linguists is the great variety and meaning of names given for individuals with past lives during the height of the Atlantean Era ~29,900 years ago.²

The surprising wealth of votive aspirations and psychoacoustic cultural meanings conveyed among the hundreds of Atlantean names given by Cayce can only be understood in the context of the advanced biorhythmic waterbirthing and plasma rejuvenation functions of the Orion Pyramids. Special references to high Atlantean sciences practiced at Giza are revealed here, for the first time, expressed as votive names of those Atlanteans born in the waterbirthing chambers of the Great Pyramid long ago.

Among the large Atlantean group that occupied and reconstructed the Orion Pyramids of present-day Giza, Egypt during that exalted period, parents gave Paleo-Sanskrit³ spiritual names to their children by engaging in the playful votive game of naming the unnamable, of identifying the unidentifiable. Votive names referenced the Divine Creator by a great many terms relating to the complex Vedic cosmological system of knowledge that elevated the creative reverberatory force of cosmic infrasound as "the One", extolling the amplification of that force by Sun and Jupiter, often referred to together as "the Two".

For this reason, both singular and plural denominations are used to signify the Divine, honored in a spectacular variety of contexts as: "the One", "the Only", "the Giver", "the Maker", "the unutterable", "the unspeakable", "the endless", "the emptiness", "the absence", "the void", "Yours", "That", "This", "His", "Him", "the Two", "These", "Those", "Them", "Theirs", etc...

Sophisticated Atlantean temple practices induced cellular regeneration and genetic purification through the focusing of creative forces, inducing the ignition of airborne water vapor within piezoelectric geopolymer stone chambers.⁴ This purificatory burning process, defined today as HHO plasma regeneration, inspired curious names such as 'Aidol', meaning "ah, going aflame, burning"; 'Bel-elduen', meaning "activating (of the) Divine, being burnt (by) That"; 'Sumudui' meaning "(the) good Mu, being burnt (by) This"; and 'Tul-mep-on' meaning "protection (of the) burning, bleating inner joy (of) assent".

Regional names during the Atlantean Era reflect the same unusual concept, such as 'Poseida', meaning "reverberating submission (to) going aflame, ah"; and 'Saneid', meaning "bestowing, going aflame". Also expressed in Atlantean regional names are references to the sacred syllable Mu, Aum, Aom, Om, or Ohm, as in the name for the region presently known as the Pacific, once called 'Lemuria', meaning "beholding Mu song, ah". The Andean peoples of present-day South America were named the 'Ohum'. Several names of Atlantean individuals given in Life Readings by Cayce also include the sacred syllable, such as 'Is-it-ao', meaning "waning child (of) Ao(m)"; and 'Aiaael', meaning "aye, Ao(m) (of the) Divine".

The modern word 'Atlantic' is derived from Paleo-Sanskrit name 'Atlantis', meaning "pervading luminous rays", which refers to the glow of all living matter generated by resonant atomic transmutation reactions taking place within every living cell, *and enhanced through bioelectrification within pyramid chambers.*⁵

Focal points of planetary infrasound standing waves were precisely defined by the quadratic mandala formula $[z_{n+1} = z_n^2]$ ⁶ and referred to as a Divine "locus" or "axis" in names such as 'Ax-tenuel' meaning "axis in That locus, oh, (of the) Divine" and 'Ax-tell' meaning "axis (of the) intellect (of the) essence". Global measurement of resonant locations using Fibonacci numbers is referenced –'Ax-etz-en', meaning "axis (of the) measurement (of) That"; and 'Ah-pet-et' meaning "calling (of the) ancestral measuring".

The sanctity of life-giving *water* inspired names such as 'Ashal', meaning "for water"; and 'Asha-ahal' meaning "for Those, ah, water". Condensation of dense fog induced by high-intensity infrasound resonance in the atmosphere is also referenced by many Atlantean names; 'Ai-od', meaning "aye, (the) moistening"; and 'Apt-stu-ste' meaning "ah, arrival (of the) blessing (of) moisture". Taken in their proper technological context, these votive names attest to the uplifting spiritual views of Atlantean society:

Name	Hieroglyphs	Meaning
Aa-ha-dal	a - a - ha - dal	ah, ah, Those (of) benevolence
Aa-pltr	a - a - pl - tr	ah, ah, (the) quivering eye
Aaich	a - ai - ch	ah, aye, (the) proximal
Aarat	a - ar - at	ah, son (of the) pervading
Aarbie	a - ar - bi - e	ah, son (of a) mother (of) submission
Aardai	a - ar - da - i	ah, daughter (of the) giving (of) This
Aar-fpta	a - ar - f - pt - a	ah, son (of) honoring (the) arrival, ah
Aar-peth	a - ar - pe - th	ah, son considering (the) unutterable
Aar-phen	a - ar - ph - en	ah, son (of the) manifesting (of) That
Aar-ptl-en	a - ar - pt - l - en	ah, son (of the) arrival (of the) essence (of) That
Aar-sheput	a - ar - she - put	ah, son (of) splendid purification
Aar-shua-phit	a - ar - shu - a - ph - it	ah, son (of the) cleanly, ah, manifesting (the) child
Aarth-elk	a - ar - th - el - k	ah, daughter (of the) unutterable Divine, (the) girl
Aarth-elth	a - ar - th - el - th	ah, son (of the) unutterable Divine unspeakable
Aassa	a - as - sa	ah, for knowledge
Ab-alban	ab - al - ba - n	glamor (of the) ability (of the) lustre (of the) presence
Abar-ahtar	ab - ar - ah - tar	glamor (of the) son signaling excellence
Ab-dab	ab - dab	glamor (of) generosity
Abd-elon	ab - d - el - on	glamor unending (of the) Divine assent
Ab-el-aar	ab - el - a - ar	glamor (of the) Divine, ah, (the) son
Ab-el-do	ab - el - do	glamor (of the) Divine oscillating
Abenmi	ab - en - mi	glamor (of) That waxing
Ab-inel	ab - in - el	glamor (of the) glory (of the) Divine
Abitha	ab - it - ha	glamor (of the) child (of) Those
Absi-shupht	ab - si - shu - pht	glamor (of) Your cleanly manifestation
Acmalwen	ac - mal - wen	stroke (of) unrivalled enticement
Adajanah-eldth	ad - aj - an - ah - el - d - th	consuming motive breath signaling Divine endless unutterable
Adle-pt-shebed	ad - le - pt - she - bed	consuming, beholding arrival (of the) splendid activation
Ae-or-aen	ae - or - aen	making, artist (of) creativity
Agale-el	ag - al - e - el	movable (for) submission (to the) Divine
Ahahs	ah - ah - s	signaling, (the) signaling from within
Ahaiar	ah - ai - ar	signaling, aye, (the) son
Ahaz	ah - az	signaling (of the) masterful
Ah-hai	ah - ha - i	signaling (of) those (of) This
Ahni	ah - ni	signaling within
Ahoat	ah - o - at	signaling, oh, (the) pervading
Ah-pet-et	ah - pet - et	signaling (the) ancestral measuring
Aiaael	ai - ao - el	aye, Ao(m) (of the) Divine
Aidol	a - id - ol	ah, going aflame, burning
Aidser	a - id - ser	ah, going aflame, binding
Ai-ellaii	ai - el - la - i - in	aye, (the) Divine, beholding This glory
Ai-eltu	ai - el - tu	aye, (the) Divine conferring
Ai-leoia	ai - le - o - i - a	aye, beholding, oh, This, ah
Aiod	ai - od	aye, (the) moistening
Ai-pti-a	ai - pt - i - a	aye, arrival (of) This, ah
Ai-si	ai - si	aye, Yours
Aiozelt	ai - o - zelt	aye, oh, (the) servant
Aise	ai - se	aye, serving
Aissaa	a - is - sa - a	ah, (the) waning (of) knowledge, ah
Ajalon	aj - al - on	motive ability (for) assent
Ajax	aj - ax	motive axis
Ajax-ol	aj - ax - ol	motive axis burning
Ajax-ton	aj - ax - ton	motive axis (of the) offspring

Name	Hieroglyphs	Meaning
Ajax-totertenm	aj - ax - to - ter - ten - m	motive axis instigating envy (of) That locus quickly
Ajund	aj - und	motive spring
Ajxor	aj - x - or	motive (of the) empty artist
Al-anne	al - an - ne	ability (for the) breath, neigh
Al-lai	al - la - i	ability (for) beholding This
Al-li-lie	al - li - li - e	ability (for) play, (the) play (of) submission
Al-teshept	al - te - she - pt	ability (for) Their splendid arrival
Al-ves-etta	al - ves - et - ta	ability (for) knowledge (of the) measuring (of) endowing
Alananeo	al - an - an - e - o	ability (for the) breath, (the) breath (of) submission, oh
Aleneae	al - en - e - aen	ability (for) That submission (to) creativity
Ali-shepht	al - i - she - pht	ability (for) This splendid manifestation
Alpth-obthet	al - p - th - ob - th - et	ability (for) inner joy unutterable, obligation (to) unutterable...
Alta	al - ta	ability (for) endowing
Alta-misa	al - ta - mi - sa	ability (for) endowing (of the) waxing knowledge
Amahaza	a - ma - ha - za	ah, to be those (of) His
Amarat	a - ma - rat	ah, (it) is gratification
Amazeela	am - az - e - el - a	approaching masterful submission (to the) Divine, ah
Ambeno	am - be - n - o	approaching activity (of the) presence, oh
Am-eel	am - e - el	approaching submission (to the) Divine
Ame-lee	am - e - le - e	approaching submission, beholding submission
Ameleeme	am - e - le - e - me	approaching submission, beholding submission (to) bleating
Amelian	am - el - i - an	approaching (the) Divine, This breath
Ameliel	am - el - i - el	approaching (the) Divine, This Beauty
Amesh-eshi	am - esh - esh - i	approaching bliss, (the) happiness (of) This
Ame-te-ke-aar	am - e - te - k - e - a - ar	approaching submission (to) Them, girl (of) submission, ah...
Amiee	am - i - e - e	approaching This, submission, submission
Ami-lea	am - i - le - a	approaching This, beholding, ah
Amimelee	am - im - el - e - e	approaching presence (of the) Divine, submission, submission
Amimellee	am - im - el - le - e	approaching presence (of the) Divine, beholding submission
Amimelleeo	am - im - el - le - e - o	approaching presence (of the) Divine beholding submission, oh
Am-masa	am - ma - sa	approaching, (it) is knowledge
Amre-elaar	am - re - el - a - ar	approaching juncture with (the) Divine, ah, (the) son
Amrita	am - ri - ta	approaching song (of) endowing
Amululu	am - ul - u - lu	approaching burning, oh, (the) allure
Anan	an - an	breathing, breathing
Anel-isis-or	an - el - is - is - or	(the) breath (of the) Divine waning, waning (of the) artist
Angelia	an - ge - li - a	(the) breath, calling (to) play, ah
Anter-el-pom	an - ter - el - pom	(the) breath, envy (of the) Divine tether
Aom, Aum	aom, aum	Aom, Aum (sacred syllable)
Aoun	ao - un	Ao(m), uplifting
Apex-el	ap - ex - el	apex (of the) exceeding Divine
Apht-elder	a - pht - el - der	ah, manifestation (of the) Divine reach
Aph-ti	a - ph - ti	ah, (the) manifesting (of the) rays
Apht-sheher	a - pht - she - her	ah, manifestation (of the) splendid pride
Apsa-elarz	ap - sa - el - arz	apex (of) knowledge (of the) Divine expedience
Apt-al-en	a - pt - al - en	ah, arrival (of the) ability (of) That
Apt-at-el	a - pt - at - el	ah, arrival (of the) pervading (of the) Divine
Apt-ha	a - pt - ha	ah, arrival (of) Those
Apt-haleni	a - pt - ha - le - ni	ah, arrival (of) Those, beholding within
Apt-hel	a - pt - hel	ah, arrival (of the) sporting
Apt-hen	a - pt - hen	ah, arrival (of the) prideful
Apth-eno	ap - th - en - o	apex (of the) unutterable That, oh
Apt-henri	a - pt - hen - ri	ah, arrival (of the) prideful song

Name	Hieroglyphs	Meaning
Apth-thd-eloi	ap - th - th - d - el - o - i	apex (of the) unutterable... unending Divine, oh, This
Apt-llia	a - pt - lli - a	ah, arrival (of the) playful, ah
Apt-rahd	a - pt - ra - hd	ah, arrival (of the) granting with offspring
Apt-she-pute	a - pt - she - pu - te	ah, arrival (of the) splendid purifying (of) Theirs
Apt-sio	a - pt - si - o	ah, arrival (of) Yours, oh
Apt-soi	a - pt - so - i	ah, arrival (of the) completion (of) This
Apt-stu-ste	a - pt - stu - ste	ah, arrival (of the) blessing (of) moisture
Apt-uldan	a - pt - ul - dan	ah, arrival (of the) burning gift
Apt-vuli	a - pt - vu - li	ah, arrival (of the) chosen sport
Apxl-nio	ap - xl - ni - o	apex (of the) emptiness within, oh
Araaraart	ar - a - ar - a - art	son, ah, (of the) son, ah, (of the) pain
Ar-aar-kel-der	ar - a - ar - kel - der	son, ah, son (of the) trembling reach
Ar-aptul	ar - a - pt - ul	son, ah, arrival (of the) burning
Ar-ar-binx	ar - ar - bi - n - x	son (of the) son (of the) mother (of the) presence, empty
Ar-ar-est-erl	ar - ar - est - erl	son (of the) son (of the) desired ewe
Ar-ar-eth	ar - ar - e - th	son (of the) son (of) submission (to the) unutterable
Ar-ar-feldiam	ar - ar - f - el - di - am	son (of the) son honoring (the) Divine desire approaching
Ar-ar-math	ar - ar - ma - th	son (of the) son, (it) is (the) unutterable
Ar-ar-med	ar - ar - med	son (of the) son (of) wisdom
Ar-ar-pheth	ar - ar - ph - e - th	son (of the) son manifesting submission (to the) unutterable
Ar-ar-sas	ar - ar - sas	son (of the) son (of) suffering
Arart	ar - art	son (of the) pain
Ar-ar-tibeth	ar - ar - ti - be - th	son (of the) son (of the) rays (of the) activity (of the) unutterable
Ar-art-on	ar - art - on	son (of the) pain (of) assent
Ar-ba-ten	ar - ba - ten	son (of the) lustre (of the) locus
Ar-bab-lo	ar - bab - lo	son (of the) lustrous, lo
Ar-bel-dar	ar - bel - dar	son (of the) activating Giver
Ar-bitah	ar - bi - tah	son (of the) mother (of the) endowment
Ar-bu-el-tomenn	ar - bu - el - tom - en - n	son (of) perception (of the) Divine lancing (of) That presence
Archkhdlenr	ar - ch - k - hd - le - n - r	son promising (the) girl with offspring, beholding presence turning
Arda	ar - da	daughter (of) giving
Ardun-lel	ar - dun - lel	son (of the) drum vibrating
Areil	ar - e - il	son (of) submission (to the) impelling
Ar-ei-lo	ar - e - i - lo	son (of) submission (to) This, lo
Ar-eist-el	ar - e - ist - el	son (of) submission (to the) diminution (of the) Divine
Ar-el-ael	ar - el - a - el	son (of the) Divine, ah, (the) Beauty
Ar-el-ar	ar - el - ar	son (of the) Divine son
Ar-elba	ar - el - ba	son (of the) Divine lustre
Ar-el-el	ar - el - el	son (of the) Divine Beauty
Ar-el-kon	ar - el - kon	son (of the) Divine angle
Ar-el-nauk	ar - el - na - uk	son (of the) Divine, (of the) void (of) tranquility
Ar-el-riel	ar - el - ri - el	son (of the) Beautiful song (of the) Divine
Ar-el-sup	ar - el - sup	son (of the) Divine sleep
Ar-en-el	ar - en - el	son (of) That, (of the) Divine
Ar-exten	ar - ex - ten	son (of) beyond (the) locus
Arhira	ar - hi - ra	son (of the) sending forth (of) granting
Arid	ar - id	son (of) going aflame
Ariecel	ar - i - ec - el	son (of) This One, (the) Divine
Aris-hobeth	ar - is - ho - be - th	daughter (of the) waning, ho, (of the) activity unutterable
Arisis	ar - is - is	daughter (of the) waning, waning
Ar-istuba	ar - is - tu - ba	son (of the) waning conferring (of) lustre
Ark-uen	ark - u - en	sunbeam, oh, (of) That
Arlea	ar - le - a	daughter (of the) beholding, ah

Name	Hieroglyphs	Meaning
Armada	ar - ma - da	son (of) being giving
Armeda	ar - me - da	daughter (of the) bleating giving
Armedeno	ar - me - de - n - o	son (of the) bleating, protecting presence, oh
Arnar	arn - ar	bearing (of the) son
Arn-art-el	arn - art - el	bearing (the) pain (of the) Divine
Arn-tini-n	arn - ti - nin	bearing (of the) pervading essence
Arpt-eldi	ar - pt - el - di	son (of the) arrival (of the) Divine desire
Ar-rar-pti	ar - rar - pt - hi	son bestowing (the) arrival (of the) sending forth
Arriatel	ar - ri - a - tel	son (of the) song, ah, (of) intellect
Ar-rkedeuveo	ar - rk - e - de - uv - e - o	son (of the) incomprehensible submission, protecting freedom...
Arrk-ukel	ar - rk - uk - el	son (of the) incomprehensible tranquility (of the) Divine
Arrmd	ar - r - md	son (of the) turning repetition
Arsha	ars - ha	sacred descent (of) Those
Arsha-ed-eled	ars - ha - ed - el - ed	sacred descent (of) Those, admiring (the) Divine, behold!
Arsha-heli	ars - ha - he - li	sacred descent (of) Those, ho, (of) play
Ar-shu-put	ar - shu - put	son (of the) cleanly purification
Arsia	ars - i - a	sacred descent (of) This, ah
Arsrha	ars - rha	sacred descent (of the) meriting
Ar-tek-en	ar - tek - en	son (of the) insight (of) That
Ar-tek-la	ar - tek - la	son (of the) insight beholding
Artel-el	art - el - el	pain (of the) Divine Beauty
Ar-tel-jen	ar - tel - jen	son (of the) intellect (of) invincibility
Art-el-om	art - el - om	pain (of the) Divine Om
Art-elor	art - el - or	pain (of the) Divine artist
Artemeoun	art - e - me - o - un	pain (of) submission (to) bleating, oh, uplifting
Art-en-eil	art - en - e - il	pain (of) that submission (to the) impelling
Ar-ter-tel-um	ar - ter - tel - um	son (of) envious intellect elevating
Art-esd-on	art - esd - on	pain relating to assent
Ar-teshet	ar - te - she - t	daughter (of) Their splendid protection
Art-ex-elo	art - ex - el - o	pain (of the) exceeding Divine, oh
Artexi	art - ex - i	pain (of the) exceeding This
Ar-texn-owi	ar - te - x - n - ow - i	daughter (of) Their unending presence, daughter (of) This
Ar-tipt	ar - ti - pt	son (of the) rays (of the) arrival
Artri	art - ri	pain (of the) song
Artshi	art - s - hi	pain from within sending forth
Aruhi	ar - u - hi	son, oh, (of the) sending forth
Ar-zek-in	ar - zek - in	son (of the) servile glory
As-ah-arun	as - ah - ar - un	for (the) breath (of the) son uplifting
As-aiel	as - ai - el	for, aye, (the) Beauty
Asal-sine	as - al - si - ne	for (the) ability (of) Yours, neigh
Asamasama	as - a - ma - sa - ma	for, ah, (it) is knowledge (of) being
Asa-masa-me	as - a - ma - sa - me	for, ah, (it) is knowledge (of the) bleating
Asa-math-erl	as - a - ma - th - erl	for, ah, (it) is (the) unutterable ewe
Asameeen	as - a - me - e - en	for, ah, bleating submission (to) That
Asao	as - ao	for Ao(m)
Ase-nath-ess	as - e - nath - es - s	for submission (to) being pierced through (by) joy from within
Asha-ahal	as - ha - a - hal	for Those, ah, (the) water
Ashal	as - hal	for water
Asha-Shepht	as - ha - she - pht	for Those (of) splendid manifestation
Ashdda	as - hd - da	for (the) offspring (of) giving
Asiah	as - i - ah	for This signaling
Asie	as - i - e	for This submission
Asina	as - in - a	for within, ah

Name	Hieroglyphs	Meaning
Askelon	as - kel - on	for trembling assent
As-ma	as - ma	for being
Asme-ch	as - me - ch	for (the) bleating proximal
Asmiis	as - mi - is	for synchrony
Asmyan	as - my - an	for so much breathing
Asphar	as - phar	for (the) Only
Asptha	as - pt - ha	for (the) arrival (of) Those
As-pti-el	as - pt - hi - el	for arrival (of the) sending forth (of) Beauty
Asriaio	as - ri - ai - o	for (the) song, aye, oh
Assa-meleon	as - sa - me - le - on	for (the) knowledge (of the) bleating beholding (of) assent
As-san-ath	as - san - ath	for (the) bestowing (of the) pervasive
Assemelea	as - se - me - le - a	for bearing (the) burden (of) bleating beholding, ah
Assen-ni	as - sen - ni	for (the) forces within
Assisa	as - si - sa	for Yours (of) knowledge
Asta-olaxen	as - ta - ol - ax - en	for (the) endowing (of the) burning axis (of) That
Ast-ar-an	ast - ar - an	casting, son (of the) breath
Ast-elaart	ast - el - a - art	casting (of the) Divine, ah, (the) pain
Astra-al-on	astra - al - on	arrow able (for) assent
Astu-bed	as - tu - bed	for conferring activation
Asua	a - su - a	ah, (the) good, ah
Aszah	as - zah	for Him
At-al-a	at - al - a	pervading ability, ah
At-alen	at - al - en	pervading ability (of) That
At-ar-at-ar-ell	at - ar - at - ar - ell	pervading son, pervading son (of) Divinity
At-el-am	at - el - am	pervading (of the) Divine approaching
At-he-arn	at - he - arn	pervading, ho, bearing
Athwel	at - hw - el	pervading vapor (of the) Divine
At-ill-ert	at - ill - ert	pervading impellation (of) satisfaction
Atio	at - i - o	pervading (of) This, oh
At-lais	at - la - is	pervading beholding waning
Atlan	at - lan	pervading luminosity
Atlanteus	at - lan - te - us	pervading luminosity (of) Their dawning
Atlantis	at - lan - tis	pervading luminous radiance
At-mecee	at - me - ce - e	pervading bleating requesting submission
Auk-ent-ken	a - uk - ent - ken	ah, tranquility bestowed by what?
Aulda	a - ul - da	ah, (the) burning giving
Auoir	au - o - ir	Au(m), oh, rising
Ax-abs	ax - abs	axis (of the) absence
Ax-el	ax - el	axis (of the) Divine
Ax-elenta	ax - el - en - ta	axis (of the) Divine, (of) That endowing
Ax-el-tan	ax - el - tan	axis (of the) Divine assistance
Ax-eltio	ax - el - ti - o	axis (of the) Divine rays, oh
Ax-elton	ax - el - ton	axis (of the) Divine offspring
Ax-entol	ax - en - tol	axis (of) That weighing
Ax-etz-en	ax - etz - en	axis (of the) measurement (of) That
Ax-exten	ax - ex - ten	axis beyond (the) locus
Ax-ituel	ax - it - u - el	axis child, oh, (of the) Divine
Ax-jetelame	ax - je - tel - a - me	axis (of) invincible intellect, ah, (the) bleating
Ax-ped	ax - ped	axis (of the) foot
Ax-tecl	ax - tec - l	axis (of the) insight (of the) essence
Ax-tell	ax - tel - l	axis (of the) intellect (of the) essence
Ax-telus	ax - tel - us	axis (of) intellect dawning
Ax-ten-elo	ax - ten - el - o	axis (of the) locus (of the) Divine, oh

Name	Hieroglyphs	Meaning
Ax-ten-tel	ax - ten - tel	axis (of the) locus (of) intellect
Ax-ten-tna	ax - ten - tna	axis (of the) locus (of the) opening
Ax-ten-tor	ax - ten - tor	axis (of the) locus (of the) archway
Ax-tenuel	ax - ten - u - el	axis (of the) locus, oh, (of the) Divine
Ax-tutum	ax - tu - tum	axis conferring tumult
Az-ac-el	az - ac - el	masterful stroke (of the) Divine
Azaex-el	az - aex - el	masterful ingenuity (of the) Divine
Aziet	az - i - et	masterful, This measuring
Azorut	az - or - ut	masterful artist (of) weaving
Azuel	az - u - el	masterful, oh, (the) Divine
Azura	az - u - ra	masterful, oh, granting
Baal	ba - al	luster (of the) ability
Ba-el-or	ba - el - or	lustre (of the) Divine artist
Bar-shar-pht	bar - sh - ar - pht	shining expiation (of the) son (of) manifestation
Barrai	bar - ra - i	shining granting (of) This
Beelzebub	be - el - ze - bub	activity (of the) Divine, serving perceptivity
Bel-elduen	bel - el - du - en	activating (of the) Divine, being burnt (by) That
Belial	bel - i - al	activating (of) This, (of the) ability
Betha-old	be - th - a - ol - d	activity (of the) unutterable, ah, (the) burning unending
Blex	bl - ex	moving beyond
Caphat	ca - ph - at	thus manifesting (the) pervading
Carman	ca - rm - an	thus respecting (the) breath
Char-al-el	ch - ar - al - el	(the) proximal son (of the) ability (of the) Divine
Checho	ch - e - ch - o	(the) proximal, submission (to the) proximal, oh
Chi-eloir	ch - i - el - o - ir	(the) proximal (to) This, (the) Divine, oh, rising
Chi-si-an-cho	ch - i - si - an - ch - o	(the) proximal (to) This, Your breath proximal, oh
Chuchu	ch - u - ch - u	(the) proximal, oh, proximal, oh
Chu-ghu-n-el	ch - u - ghu - n - el	(the) proximal, oh, sounding aloud (the) presence (of the) Divine
Conraden	con - ra - den	spontaneous granting (of) the ear
Csopia	cs - op - i - a	resplendant meeting (with) This, ah
Cu-enemn-ophi	cu - en - emn - op - hi	scribe (of) That, deserving (of) meeting (the) sending forth
Dasant	da - sa - nt	giving (the) knowledge (of) germination
Del-lli	d - el - lli	unending Divine playful(ness)
Den-eu-la	d - en - e - u - la	endless That, submission, oh, beholding
Den-lido	d - en - li - do	endless That, playing oscillation
Den-ue-la	d - en - u - e - la	endless That, oh, submission (to) beholding
Denuol	d - en - u - ol	endless That, oh, (the) burning
Der-on-el	der - on - el	reaching assent (of the) Divine
Deu-elan	d - e - u - el - an	endless submission, oh, (the) Divine breath
Didois	di - do - is	desirous oscillation waning
Dieol	di - e - ol	desirous submission (to the) burning
Dieu-el	di - e - u - el	desirous submission, oh, (the) Divine
Dieul	di - e - ul	desirous submission (to the) burning
Du-denlu	du - d - en - lu	being burnt (by) the endless, That allure
Dul-extop	d - ul - ex - t - op	endless burning (of the) beyond, protection meeting
Du-lo	du - lo	being burnt, lo
Duo-she-dui	du - o - she - du - i	being burnt, oh, splendor (of) being burnt (by) This
Eaael	e - a - a - el	submission, ah, ah, (to the) Divine
Eaoil	e - a - o - il	submission, ah, oh, (to the) impelling
Ebleth	e - bl - e - th	beholding, moving (to) submission (to the) unutterable
Ececo	ec - ec - o	(the) One, (the) One, oh
Edrass-abi	ed - ra - ss - ab - i	admiring granting, exclaiming (the) glamor (of) This
Edu-on	e - du - on	submission (to) being burnt (by the) assent

Name	Hieroglyphs	Meaning
Eesmes	e - es - mes	submission (to the) joy (of) practice
Egoan	eg - o - an	condensation, oh, (of the) breath
Ehel	e - hel	submission (to) playing
Ei-le	e - i - le	submission (to) This beholding
Ei-na	e - i - na	submission (to) This void
Eissen	e - is - sen	submission (to) waning forces
Eizen	e - i - zen	submission (to) This servitude
Ejhud	ej - hud	tremoring receptivity
Ekla-orn	ek - la - orn	(the) One beholding (the) artistry
El-ar-adth	el - ar - adth	Beautiful son (of) richness
El-arar-ie	el - ar - ar - i - e	Beautiful son (of the) son (of) This submission
El-ard	el - ard	Divine moisture
El-ardth-an	el - ard - th - an	Divine moisture (of the) unutterable breath
El-ar-ela	el - ar - el - a	Beautiful son (of the) Divine, ah
El-clen	el - cl - en	Divine modification (of) That
El-ed-in	el - ed - in	Beauty, admiring glory
El-el-lei	el - el - le - i	Divine Beauty, beholding (of) This
El-ex-ea	el - ex - ae	Beautiful beyond making
El-ind	el - in - d	Divine glory unending
El-it-san	el - it - san	Beautiful child (of the) bestowing
El-kan-der	el - k - an - der	Beautiful girl, (of the) breath reaching
Elmeur	el - me - ur	Divine bleating (of the) finest
El-tpan	el - tpan	Beauty arising
Et-el-am	et - el - am	nearing, (the) Divine approaching
Ex-der-enemus	ex - der - en - em - us	beyond reach (of) That course (of) punishment
Gu-el-am-ee	gu - el - am - e - e	sounding (of the) Divine approaching submission, submission
Guloupo	gu - lo - upo	sounding, lo, drawing near
Hept-supht	he - pt - su - pht	ho, arrival (of the) good manifestation
lltar	il - tar	impelling excellence
Is-ar-ar-ra	is - ar - ar - ra	waning son (of the) son (of) granting
Isaris	is - ar - is	waning, daughter (of the) waning
Ishuma	is - hu - ma	waning receptive state
Isisao	is - is - ao	waning, (the) waning (of) Ao(m)
Isis-bee	is - is - be - e	waning, (the) waning (of the) activity (of) submission
Isisis	is - is - is	waning, waning, waning
Isiso	is - is - o	waning, waning, oh
Is-it-ao	is - it - ao	waning child (of the) Ao(m)
Is-it-buel	is - it - bu - el	waning child, perception (of the) Divine
Iso	is - o	waning, oh
Isris	is - ris	waning, dwindling
Issississo	is - s - is - s - is - s - o	waning from within, waning from within, waning from within, oh
Issua	is - su - a	waning (of the) good, ah
Is-tu-bu	is - tu - bu	waning conferring (of) perception
Iszeiu	is - ze - i - u	waning serving (of) This, oh
It-el-sut	it - el - sut	child (of the) Beauty (of) devotion
La, Le (N. Pacific)	la, le	beholding
Lemuria (Pacific)	le - mu - ri - a	beholding Mu song, ah
Mu	mu	Mu (sacred syllable)
Muri (S. Pacific)	mu - ri	Mu song
Ode	o - de	oh, protecting
Oelom	o - el - om	oh, (the) Divine Om
Og, Oz (Peru)	og, oz	abundance

Name	Hieroglyphs	Meaning
Ogriae	og - ri - ae	abundance (of) song-making
Om, Ohm, Ohum	om	Om, Ohm, Ohum (sacred syllable)
On (Ecuador)	on	assent
Osio	o - si - o	oh, Yours, oh
Parfa (Atlantic)	par - fa	abyss bursting forth
Pek-al	pek - al	consideration able
Phar-ar	phar - ar	(the) Only son
Pliaus	pl - i - a - us	going (to) This, ah, (the) punishment
Plt-heil	pl - t - he - il	going (to the) protection, ho, (of the) impelling
Pluzar	pl - u - za - r	going, oh, (to) His turning
Pocthecy	poc - th - ec - y	uncovering (the) unutterable One, (the) imperishable
Poseida (Atlantic)	pos - e - id - a	reverberating submission (to) going aflame, ah
Pset-eleuz	ps - et - el - e - u - z	longing (for) measuring (of) Divine submission, oh, from within
Pseudal	ps - e - u - dal	longing (for) submission, oh, (of) benevolence
Psut-hesr	ps - ut - he - s - r	longing (for) weaving, ho, from within (the) turning
Ptel-in	pt - el - in	arrival (of the) Divine glory
Pth-she-pii	p - th - she - p - i - i	inner joy (of the) unutterable splendor, inner joy (of) This, This
Ptl-ortt	pt - l - or - r - t	arrival (of the) essence (of the) artist (of) turning protection
Ptr-aati	pt - r - a - at - i	arrival (of the) turning, ah, (the) pervading (of) This
Ptsy-clo	pt - s - y - cl - o	arrival from within (of the) imperishable modification, oh
Ra (Egypt)	ra	granting
Ra-aa-ri	ra - a - ar - i	granting, ah, (the) son (of) This
Raai	ra - ai	granting, aye
Ra-dundo	ra - dun - do	granting (of the) drum oscillating
Ra-el-la	ra - el - la	granting (of the) Divine beholding
Ra-hil-eli	ra - hi - l - el - i	granting sending forth (of the) essence, (of the) Beauty (of) This
Ralij	ral - ij	howling reverence
Ra-ra-is	ra - ra - is	granting, granting waning
Ra-sisri	ra - si - s - ri	granting (of) Yours from within song
Ra-ta	ra - ta	granting endowing
Rha-ha	rha - ha	meriting (of) Those
Rig Veda	rig - ve - da	sacred hymns (of) knowing giving
Saha-ba	sa - ha - ba	knowledge (of) Those (of) lustre
Saiund	sa - i - und	knowledge (of) This spring
Sam-ar-arth	sam - ar - arth	universal son (of the) son (of the) unutterable
Saneid (India)	san - e - id	bestowing, going aflame
Sane-naid	san - e - na - id	bestowing submission (to the) void going aflame
Sat-el-or	s - at - el - or	from within, (the) pervading (of the) Divine artist
Schelem	s - c - he - le - m	from within (a) cloud, ho, beholding quickly
Scrapf	s - c - ra - p - f	from within (a) cloud, granting (of the) inner joy (of) honoring
Sebar-ario	se - bar - ar - i - o	serving (of the) shining son (of) This, oh
Se-fith-eza	se - f - i - th - e - za	serving (the) honoring (of) This unutterable submission (to) His
Segund	seg - und	rejuvenating spring
Sek-til	s - ek - t - il	from within, (the) One protection impelling
Sel-sheina	s - el - she - in - a	from within, (the) Divine splendor (of) glory, ah
Sel-sheth-ei	s - el - she - th - e - i	from within, Divine splendor (of) unutterable submission (to) This
Sen-orn	sen - orn	forces (of) artistry
Set-ilen	s - et - il - en	from within, measuring (the) impelling (of) That
Sevrden	se - v - r - d - en	serving marked (by the) turning (of the) endless That
Shalmar	sh - al - ma - r	expiation (of the) ability (of the) state (of the) turning
Shap-ast-an	sh - ap - ast - an	expiation (of the) apex, (of the) casting (of the) breath
Sharlam	sh - ar - la - m	expiation (of the) daughter, beholding quickly

Name	Hieroglyphs	Meaning
She-aar-el	she - a - ar - el	splendor, ah, (of the) son (of the) Divine
She-aba	she - a - ba	splendor, ah, (of the) lustre
She-apth-ea	she - ap - th - e - a	splendid apex (of the) unutterable submission, ah
She-bit-el	she - bi - t - el	splendor (of the) mother, protection (of the) Divine
She-both-el	she - bo - th - el	splendor (of the) awakening (of the) unutterable Divine
She-el-or	she - el - or	splendor (of the) Divine artist
She-epth	she - e - p - th	splendor (of) submission (to the) inner joy (of the) unutterable
She-ha-pth	she - ha - p - th	splendor (of) Those (of the) inner joy (of the) unutterable
She-hanlean	she - ha - n - le - an	splendor (of) Those (of the) presence, beholding (the) breath
She-hat-et-le	she - ha - t - et - le	splendor (of) Those, protection (of the) measuring beholding
She-he-hat-shem	she - he - ha - t - sh - em	splendor, ho, (of) Those, protection (of the) expiating course
She-hepat-sebar-t	she - he - pat - se - bar - t	splendor, ho, partaking (in) serving (the) shining protection
Shehepetat	she - he - p - et - at	splendor, ho, (of the) inner joy, measuring (of the) pervading
She-her-len	she - her - le - n	splendid pride (of the) beholding presence
She-hihen	she - hi - hen	splendid sending forth (of the) prideful
She-ipen	she - i - pen	splendor (of) This embracing
Shelah	she - la - h	splendor (of) beholding (the) imperceptible
Shel-alegra	sh - el - al - eg - ra	expiation (of the) Divine ability (of the) condensation granting
Sheleh	sh - el - e - h	expiation (of the) Divine, submission (to the) imperceptible
She-lula-or-ar	she - lu - la - or - ar	splendid allure (of) beholding (the) artist, (the) son
She-math-ne-nar	she - ma - th - ne - na - r	splendid state of (the) unutterable neigh, without turning
Shem-dar	sh - em - dar	expiation (of the) course Giver
Shem-seaar	sh - em - se - a - ar	expiation (of the) course (of the) serving, ah, (the) son
Shen-pth-an	sh - en - p - th - an	expiation (of) That inner joy (of the) unutterable breath
She-pat-hel	she - pat - hel	splendid partaking (in) sport
She-pon-tut	she - p - on - tut	splendid inner joy (of the) assent (of) conferrance
She-pt-el	she - p - th - el	splendid inner joy (of the) unutterable Beauty
She-pt-shut	she - pt - shu - t	splendid arrival (of the) cleanly protection
She-put-tun	she - put - t - un	splendid purification (of the) protection uplifting
She-sheam	she - she - am	splendor, (the) splendor approaching
She-shepanet	she - she - pa - ne - t	splendor, (the) splendor (of the) Lord neigh, (of) protection
She-sheput	she - she - put	splendor, (the) splendor (of) purification
She-shu-en	she - shu - en	splendor (of the) cleanly That
She-shu-put	she - shu - put	splendid cleanly purification
She-sut-pentdth	she - sut - pen - t - d - th	splendid devotion embracing protection (of the) endless unutterable
She-telle	she - tel - le	splendid intellect beholding
Shu-an-el	shu - an - el	cleanly breath (of the) Divine
Shu-artso	shu - art - s - o	cleanly pain from within, oh
Shu-bel	shu - bel	cleanly activating
Shu-eiber	shu - e - i - ber	cleanly submission (to) This power
Shu-en-el	shu - en - el	cleanly, That Beauty
Shufi-pun	shu - f - i - pu - n	cleanly honoring (of) This purifying presence
Shu-gun-gin	shu - g - un - g - in	cleanly spark, (the) uplifting spark (of) glory
Shu-lom	shu - l - om	cleanly essence (of) Om
Shun-tun	sh - un - t - un	expiation uplifting, (the) protection uplifting
Shu-put-el	shu - put - el	cleanly purification (of the) Divine
Shu-sheali	shu - she - al - i	cleanly splendor (of the) ability (of) This
Shu-shent	shu - she - n - t	cleanly splendor (of the) presence (of) protection
Shu-shi-she-put	shu - shi - she - put	cleanly sunrays (of the) splendid purification
Shu-shun	shu - shu - n	cleanly, (the) cleanly presence
Shu-su-mu-lu-r	shu - su - mu - lu - r	cleanly good Mu, (the) allure (of the) turning
Shu-tai-tan	shu - t - ai - ta - n	cleanly protection, aye, (of the) endowing presence
Shu-tun	shu - t - un	cleanly protection uplifting

Name	Hieroglyphs	Meaning
Shushepen	shu - she - pen	cleanly splendor embracing
Si-ib-el	si - i - bel	Yours, This activating
Sil-at-bell	si - la - t - bel - l	Your beholding, protection (of the) activating essence
Sim-ehln	si - m - e - h - l - n	Your quick submission (to the) imperceptible essential presence
Sisod	si - s - od	Yours from within, moistening
Sisu	si - su	Yours (of the) good
Sitk-el-un	si - t - k - el - un	Your protection, girl (of the) Divine uplifting
Soma	so - ma	completion (of) being
Son-isel	s - on - is - el	from within, assent, waning (of the) Divine
Stex-el-on	s - t - ex - el - on	from within, protection (of the) beyond, (of the) Divine assent
Su-bendo	su - be - n - do	(the) good activity (of the) presence oscillating
Su-du-lu-ln	su - du - lu - l - n	(the) good (of) being burnt, alluring essence (of the) presence
Su-el-po	su - el - p - o	(the) good Beauty (of) inner joy, oh
Su-enphti	su - en - ph - ti	(the) good (of) That manifesting rays
Su-er-to	su - er - t - o	(the) good satisfying protection, oh
Su-gahdt	su - g - a - hd - t	(the) good spark, ah, with offspring (of) protection
Su-she-pot	su - she - p - o - t	(the) good splendor (of) inner joy, oh, (of) protection
Su-she-put	su - she - put	(the) good splendor (of the) purification
Su-shun	su - shu - n	(the) good cleanly presence
Su-shushean	su - shu - she - an	(the) good cleanly splendor (of the) breath
Sugita	su - g - i - ta	(the) good spark (of) This endowing
Sumudui	su - mu - du - i	(the) good Mu, being burnt (by) This
Sususus	su - s - us - us	(the) good from within, (the) punishment, punishment
Swarn	s - w - arn	from within, (the) mark bearing
Sz-had-zer	s - z - ha - d - ze - r	from within, from within Their endless serving (of the) turning
Taoi (Gobi)	ta - o - i	(the) endowing, oh, (of) This
Tamoi	ta - m - o - i	(the) endowing quickly, oh, (of) This
Tan-shehit	ta - n - she - hi - t	(the) endowing presence (of) splendor sending forth protection
Tar-ello	tar - el - lo	excellence (of the) Divine, lo
Tauen	ta - u - en	(the) endowing, oh, (of) That
Ted-kel-em	t - ed - kel - em	protection (of) admiring (the) trembling course
Te-et-aael	te - et - a - a - el	Their measuring, ah, ah, (of the) Divine
Tejula	t - ej - u - la	protection (of the) trembling, oh, (of) beholding
Tek-elar-ken	t - ek - le - ar - k - en	protection (of the) One, beholding (the) daughter, girl (of) That
Tek-el-la	t - ek - el - la	protection (of the) One, (of the) Beauty beholding
Tek-ia-eln	t - ek - i - a - el - n	protection (of the) One, This, ah, (the) Divine presence
Tek-la	t - ek - la	protection (of the) One, beholding
Tek-lah	t - ek - la - h	protection (of the) One, beholding (the) imperceptible
Tek-lah-n	t - ek - la - h - n	protection (of the) One, beholding (the) imperceptible presence
Tek-la-ium	t - ek - la - i - um	protection (of the) One, beholding This elevating
Tek-le-on	t - ek - le - on	protection (of the) One, beholding (the) assent
Tek-ton	t - ek - t - on	protection (of the) One, protection (of the) assent
Tel-ka-le	tel - k - a - le	intellect (of the) girl, ah, beholding
Telk-el-la	tel - k - el - la	intellect (of the) girl (of) Beauty beholding
Telk-eska	tel - k - e - s - k - a	intellect (of the) girl, submission from within (the) girl, ah
Telkor	tel - k - or	intellect (of the) girl artist
Tel-ku-don	tel - k - u - do - n	intellect (of the) girl, oh, (of the) oscillating presence
Ten-ek-em	ten - ek - em	locus (of the) One course
Tesi-ar-el	te - si - ar - el	theirs (of) Yours, son (of) Beauty
Testumi	te - stu - mi	Their blessing waxing
Teu-la	te - u - la	Theirs, oh, beholding
Tex-kohn	te - x - k - o	Theirs (of the) empty girl, oh
Thias	th - i - a - s	(the) unutterable This, ah, from within

Name	Hieroglyphs	Meaning
Thoso-el-ar-an	th - o - s - o - el - ar - an	unutterable, oh, from within, oh, Divine son (of the) breath
Tid-el-os	ti - d - el - o - s	rays (of the) endless Divine, oh, from within
Tis-uthon	tis - u - th - on	radiation, oh, (of the) unutterable assent
Tit-en-kudo	ti - t - en - k - ud - o	rays (of) protection (of) That, girl (of) status, oh
Tit-tut-ar-mon	ti - t - tut - ar - m - on	rays (of) protection (of) conferrance (to the) son (of) quick assent
Totu-el-el	to - tu - el - el	instigating (the) conferring (of) Divine Beauty
Tpi-ere	t - p - i - er - e	protection (of the) inner joy (of) This satisfying submission
Tshe-el-ad	t - she - el - ad	protection (of the) splendor (of the) Divine consuming
Tsh-u-lan	t - sh - u - lan	protection (of) expiation, oh, (of the) luminosity
Tuet-oren	tu - et - or - en	conferring (of the) measuring (of the) artist, That
Tukelea	tu - k - e - le - a	conferring (of the) girl (of) submission beholding, ah
Tul-mep-on	t - ul - me - p - on	protection (of the) burning, bleating inner joy (of) assent
Tulu	tu - lu	conferring allure
Tu-pu-tup	tu - pu - t - u - p	conferring purity, protection, oh, (of) inner joy
Ub-el-dla	ub - el - d - la	straightening (of the) Divine, endless beholding
Udarr	u - dar - r	oh, Giver (of the) turning
Uk-el-in	uk - el - in	tranquility (of the) Divine glory
Ulda	ul - da	(the) burning giving
Ulhn	ul - h - n	(the) burning (of the) imperceptible presence
Ultzer	ul - t - ze - r	(the) burning protection (of) serving (the) turning
Um-cmu	um - c - mu	elevating a cloud: Mu
Um-sheboe	um - she - bo - e	elevating splendor (of the) awakening submission
Undui	un - du - i	(the) uplifting (of) being burnt (by) This
Unod	un - od	(the) uplifting (of the) moistening
Usdus-tan	us - du - s - t - an	punishment (of) being burnt from within, protection (of the) breath
Usisso	us - is - s - o	punishment (of the) waning from within, oh
Ussara	us - sa - ra	punishment (of the) knowledge granting
Ust-ana	us - t - an - a	punishment (of the) protection (of the) breath, ah
Valtui	v - al - tu - i	marked (by the) ability (of the) allure (of) This
Vasto	v - ast - o	marked (by the) casting, oh
Veda	ve - da	knowing giving
Vedanta	ve - dan - ta	knowing gift (of) endowing
Vedus	ve - du - s	knowing (of) being burnt from within
Wu (China)	wu	wish
Xar-pen	xar - pen	flow embracing
Xen-ixeo	x - en - i - x - e - o	(the) empty That, This empty submission, oh
Yak (Carpathia)	yak	spirit
Yuk (Yucatan)	yuk	concentration
Yun-di	y - un - di	(the) imperishable uplifting desire
Za	za	His
Zah	zah	Him
Zeb-phten	ze - b - pht - en	serving to sound (the) manifestation (of) That
Zed-koen	ze - d - k - o - en	serving endlessly, (the) girl, oh, (of) That
Zela-gera	ze - la - ge - ra	serving (of the) beholding, calling (of) granting
Zemzoda	ze - m - z - o - da	serving quickly from within, oh, (the) giving
Zeous	ze - o - us	serving, oh, (the) punishment
Zu	zu	The Infinite
Zui-ptlo	zu - i - pt - lo	The Inifinite, This arrival, lo
Zulam	zu - la - m	The Inifinite, beholding quickly
Zu-li-on	zu - li - on	The Inifinite play (of) assent
Zu-mu	zu - mu	The Infinite Mu
Zur	zur	Infinity
Zurvan	zur - van	Infinity Resounding


Paleo-Sanskrit tablet text
Illinois Cave Archive, US

Paleo-Sanskrit Lexicon

Cosmological

Karāha	Creator
Kara	Maker
Visnu	Pervader
Aśvinau	Divine Twins
Svar	Sun, light-giver
Indu	Moon, fullness
Budha	Mercury, speed
Kavi	Venus, wise
Sita	Earth, beauty
Mangal	Mars, fortune
Indra	Jupiter, the One
Śani	Saturn, yang
Yonī	womb, race, humanity
Tridaśa	30 resonances
Soma	gold & silver colloid

Numerical

śūnya	zero, infinity
éka, anya	the one, single
dvi, aśvin	the two, double
trí, trā	the three, triple
catúr	four, quadruple
hasta	five, the hand
pañca	five
sás	six
saptá	seven
assá	eight
náva	nine
daśa	ten
ekādasa	eleven
dvādasa	twelve
trayadasa	thirteen
caturdasa	fourteen
pancadasa	fifteen
sodasa	sixteen
saptádasa	seventeen
assádasa	eighteen
návadasa	nineteen
vimśat	twenty
tridaśa	thirty
śata	one hundred
dviśata	two hundred

General

a	ah
ab	glamor
abs	absence
ac	stroke
ad	consuming
adhi	delivering
adri	tree
adth	richness
ae	making
aen	creativity
aex	ingenuity
ah	signaling
ai	aye, also, upon
aiva	long life, eternity
aj	motive, driving
akala	untimely
akar	without action
al	able, ability
alam	enough
am	approaching
ama	night
amara	immortal
amata	imperceptible
amati	want, indigence
amati	(<i>alt.</i>) splendor
an	breath, breathing
ānam	captain
antar	between
ao	Ao(m) sacred syllable
ap	apex
ar	son, daughter
āra	metal, ore, magma
ard	moisture
ark	sunbeam
ars	sacred descent
arn	bearing
arz	expedient, expedience
art	pain
as	for, to be
aśa	evil
aśas	hating, cursing
aśi	you are
aś-is	delight

aśmi	I am
aśna	stone
asráva	tears
aśri	edge, blade
ast	casting
astā	death
asta	house, abode
aśti	he is, him
astra	arrow
aśu	life
aśura	deities
aśva	horse
at	pervading
āt	and, then
atas	henceforth
ath	pervasive
atha	how else
atma	influence, control
atra	devourer
au	Au(m) sacred syllable
aua	below, underlying
ava	favor
ax	axis, axle
aya	going
az	masterful
b	to sound
ba	lustre
bab	lustrous
bar	shining
be	activity
bed	activation
bel	activating
ben	strivation
ber	power
bi	mother
bl	moving
bo	awakening
bu	perception
budha	speed, Mercury
bub	perceptivity
c	cloud
ca	built, building, thus
cakra	wheel, cycle, era
ce	requesting
ch	proximal, promising
cl	modification
con	spontaneous

cs	resplendant
cu	scribe
d	endless, undending
da	giving
dab	generosity
daiva	god
dal	benevolence
dan	gift
dar	giver
de	protecting
den	the ear
der	reach, reaching
dha	thereupon
dhana	wealth
dhara	sword
dhī	thought
di	desire, desirous
do	oscillating, oscillation
du	being burnt
dura	malevolent
dusta	evildoer
e	submission
ed	admiring
eg	condensing, condensation
eka, ek, ec	One, Jupiter
ej	tremoring
el	Divine, Beauty
ell	Divinity
emn	deserving
em	course
en	That
ent	bestowing, bestowed
er	satisfying
erl	ewe
ert	satisfaction
esd	relating to
es	joy
esh	bliss, happiness
est	desiring, desired
et	measuring
etz	measurement
ex	beyond, exceeding
f	honoring
fa	bursting forth
g	spark
ge	calling
ghu	sounding aloud

graha	planets
gu	sounding
h	imperceptible
ha	those, Those
hal	water
hastī	elephant (infrasound)
hd, ton	offspring, with offspring
he, ho	ho
hel	play, playing, sporting
hen	prideful
her	pride
hi	sending forth
hu	receptive
hud	receptivity
hw	vapor
i	This
id	going aflame
iha	killing
ij	reverence
il	impelling
ill	impellation
im	presence among
in	glory
indu	fullness, Moon
ir	rising
Tra	wind
is	waning, diminishing
ist	diminution
it	child
jani	wife, production
je	invincible
jen	invincibility
jivhā	tongue
k	girl
ka	whatever, following
kala	black, dark blue
kāma	desires
kar	works
kara	make, action
karas	workings
kari-kr	making tribute
karman	fate, destiny
karva	love
karya	duty
kavi	wise, Venus
kel	trembling
ken	by what

kon	angle
kū	where, whereby
l	essence, essential
la, le	beholding
lan	luminous, luminosity
lās	jumping, moving
las	brilliant, shining
lel	vibrating
li	playing, sport
lli	playful
lu	allure
m	quick, quickly
ma	being, to be, is, status
mahā	great
mahāta	greatness
mai	my, mine
mal	unrivalled
mangal	fortune, Mars
mātri	matriarch
md	repetition
me	bleating
med	wisdom
mes	practice
mī	waxing, swelling
mī-is	synchrony, rhythm
mila	joining
mita	measured
mū	stopping, preventing
muta	impelled by
my	so much
n, nin	presence
nā	not, naught, without, void
nadu	according to
naitri	leader, guide
nana	mother
nara	man
nari	woman
nath	being pierced through
nātha	chief, commander
nau	spaceship
ne	neigh
ni	within, inner
nin, n	essence
nt	germination
o	oh
ob	obligation
od	moistening

og, oz	abundance
oha	excellence
on	assent
ol, ul	burning
op	meeting
or	artist
orn	artistry
ow	daughter
p	inner joy
pā	protecting, Lord
paia	approaching
par	deep waters, abyss
pat	partaking
pe	considering
pek	consideration
pen	embracing
pet	ancestral
ph	manifesting
phala	shield
phar	only, Only
pht	manifestation
pī	after, moving
pl	going, moving, quivering
plava	flooding, inundating
poc	uncovering
pom	tether
pos	reverberating
pra	for, forward
prāna	soul
ps	longing
pt	arrival
pu	purifying
punar	again, back, anew
put	purification
r	turning
rā	granting
ral	howling
rar	bestowing
rat	gratification
raua	roaring, thundering
re	juncture
rha	meriting
ri	song
rig	sacred hymns
ris	dwindling, displacing
rk	incomprehensible
rm	respecting

s	from within
sa, ves	knowledge
śai	declining
śam	universal, cosmic
śamadhi	cosmic consciousness
san	bestowing
śani	yang, Saturn
śas	suffering, punishing
se, ze	serving, bearing
seg	rejuvenating
sen	forces
ser	binding
sh	expiation
she	splendid, splendor
shi	sunrays
shu	cleanly
si	Your, Yours
śira	chief
sita	beauty, Earth
so	completion
ss	exclaiming
ste	moisture
stu	blessing
su	good, benefit
sup	sleep
śūra	hero, deity
sut	devotion
suta	son
śu-us	whirring, humming
syāt	it is, they are
t	protection
ta	endowing
tada	that time
tah, te	endowment, the
tama	darkness
tan	assistance
tar	excellence
tara	the stars
tasya	from him, for him
tata	father
te	their, theirs, Their, Theirs
tec, tek	insight
tel	intellect
ten	locus
ter	envy, envious
tesam	of the
th	unutterable

ti	rays	vai	woes
tis	radiance	vaiaśva	all, entirely
to	instigating	van	resounding
tol	weighing	vaś	will, command
tom	lancing	ve	knowing
ton, hd	offspring	ves, sa	knowledge
tor	archway	vi	from, through
torana	arched portal	vical	rescinding
tna	opening	vida	knowing, wise
tpan	arising	vīra	man, hero
tr	eye	vu	choice, chosen
trasa	creature, the heart	w, v	mark, marking
trāya	protection	wen	enticement
tu	conferring	wu	wish
tum	tumult	x	empty
tut	conferrance	xa	flowing
u	oh	xar	flow, fluidity
ub	straightening	xl	emptiness
ud	status, high rank	y	imperishable
uk	tranquility	ya	commencing, initiating
ul, ol	burning	ya-as	striving, aiming
um	elevating	yak	spirit
un	uplifting	ya-ta	vengeful, vengeance
und	spring	yu	concentrating
ur	finest	yuk	concentration
upaātta	received	z	from within
upama	the highest	za	his, His
upo	drawing near	zah	him, Him
ura	broad	ze	serving
us	punishment	zek	servile
uś	dawning	zelt	servant
ut	weaving	zen	servitude
v, w	mark, marked	zu	The Infinite
va	certainly	zur	Inifinity

Modern names can often be succinctly translated into Paleo-Sanskrit according to this basic ancient lexicon. For example, the English and French names of the authors of this work reveal auspicious synchronicities when translated into the Paleo-Sanskrit language:

<u>Name</u>	<u>Hieroglyphs</u>	<u>Meaning</u>
Alexander	al - ex - an - der	ability beyond, (of the) breath reaching
Putney	put - ne - y	purification neigh, (of the) imperishable
Suzanne	su - za - n - ne	(the) good (of) His presence neigh
Benoit	ben - o - it	strivation, oh, (of) the child

References

- ¹ Cayce E, Cayce G (2006) *'The Complete Edgar Cayce Readings, CD-ROM Version 2.0'* ARE Press
- ² Cayce EE (2004) *'Edgar Cayce's Egypt: Psychic Revelations on the Most Fascinating Civilization Ever Known'* ARE Press, pp. 565-572
- ³ Putney A, Benoit S (2014) *'Sanskrit'* Human Resonance, online
· <http://www.human-resonance.org/Sanskrit.pdf>
- ⁴ Putney A, Benoit S (2016) *'Magnetic Center'* Human Resonance, online
· http://www.human-resonance.org/Magnetic_Center.pdf
- ⁵ Putney A (2014) *'The Quantum Trappings of a New Golden Age'* *Human Resonance*, online
· http://www.human-resonance.org/quantum_trapping.html
- ⁶ Putney A (2009) *'Satellite Records Atmospheric Anomaly'* *Human Resonance*, online
· <http://www.human-resonance.org/sphere.html>