

Jehovah-Jireh

Genesis 22:14

Abraham called that place The LORD Will Provide.

Jehovah-Rophe

Exodus 15:26

Listen diligently and I will not bring on you any of the diseases... for I am the LORD, who heals you.

Jehovah-Nissi

Exodus 17:15

Moses built an altar and called it The LORD is my Banner.

Jehovah-Rohi

Psalms 23:1

The LORD is my Shepherd, I shall not want.

Jehovah-Shalom

Judges 6:24

So Gideon built an altar to the LORD there and called it The LORD is Peace.

Jehovah-Shammah

Ezekiel 48:35

"And the name of the city from that time on will be: The LORD is There."

Jehovah-Tsidkenu

Jeremiah 23:6

This is the name by which he will be called: The LORD Our Righteousness.

Jehovah-Sabaoth

Psalms 46:7

The LORD of hosts is with us; the God of Jacob is our refuge.

Jehovah-M'Kaddesh

Leviticus 20:8

And you shall keep my statutes, and do them: I *am* the LORD who sanctifies you.

Jehovah-Tsuri

Psalms 18:2

O LORD, my Strength and my Redeemer.

Jehovah-Go'el

Isaiah 49:26

I the LORD *am* your Saviour and your Redeemer, the mighty One of Jacob.

Jehovah-Sel'i

Psalms 18:2

The LORD is my rock, my fortress and my deliverer; my God is my rock, in whom I take refuge.

Jehovah-Ori

Psalms 27:1

The LORD is my light and my salvation; whom shall I fear?

Jehovah-Olam

Genesis 21:33

Abraham planted a grove in Beersheba, and called there on the name of the LORD, the everlasting God.

Jehovah-Kabodhi

Psalms 3:3

But you, O LORD, *are* a shield for me; my glory, and the lifter up of mine head.

Jehovah-Kanna

Exodus 34:14

Do not worship any other god, for the LORD, whose name is Jealous, is a jealous God.

Jehovah-Magen

Deuteronomy 33:29

He is your shield and helper and your glorious sword.

Jehovah-Chereb

Deuteronomy 33:29

He is your shield and helper and your glorious sword.

EI Shaddai
Almighty God
Genesis 17:1

I am the Almighty God; walk before me, and be perfect.

EI Emet
God of Truth
Psalm 31:5

You have redeemed me, O LORD God of truth.

EI Tsaddick
Righteous God
Isaiah 45:21

There is no God beside me; a just God and a Savior.

EI Olam
Everlasting God
Genesis 21:33

There called on the name of the LORD, the everlasting God.

EI Roi
God Who Sees me
Genesis 16:13

You God see me: for she said, Have I also here looked after him that sees me.

EI Haggadol
Great God
Deuteronomy 10:17

For the LORD your God is God of gods, and Lord of lords, a great God.

EI Hakkadosh
Holy God
Isaiah 5:16

God that is holy shall be sanctified in righteousness.

EI Chaiyai
God of My Life
Psalm 42:8

My prayer unto the God of my life.

EI Channun
Gracious God
Jonah 4:2

You are a gracious God, and merciful, slow to anger...

EI Erekh Apayim
All Patient God
Romans 15:5

Now the God of patience and consolation grant you to be likeminded.

EI Ha-Tanchumim
God of All Comfort
2 Corinthians 1:3

Blessed be God, the Father of mercies, and the God of all comfort;

EI Rachum
God of Compassion
Psalm 86:15

But you LORD, are a compassionate and gracious God.

EI Yeshuatenu
God of Deliverance
Psalm 68:19

Blessed be the Lord, who daily loads us with benefits, even the God of our deliverance.

EI Hannora
Awesome God
Nehemiah 9:32

O our God, the great, mighty and awesome God, who keeps his covenant of love.

EI Selichot
God of Forgiveness
Nehemiah 9:17

But you are a forgiving God gracious and compassionate.

EI Tehilati
God of My Praise
Psalm 109:1

O God of my praise, do not remain silent.

EI Echad
One and Only God
Malachi 2:10

Have we not all one Father? Did not one God create us?

EI Kanno
Jealous God
Exodus 20:5

For I the LORD thy God am a jealous God...

I Am

Exodus 3:14

God said to Moses, "I AM WHO I AM. This is what you are to say to the Israelites: 'I AM has sent me to you.'"

Almighty

Genesis 17:1

The LORD appeared to Abram, and said unto him, I *am* the Almighty God; walk before me, and be perfect.

Ancient of Days

Daniel 7:9

As I looked, thrones were set in place, and the Ancient of Days took his seat.

Anointed One

Isaiah 61:1

The Spirit of the Sovereign LORD is on me, because the LORD has anointed me to preach good news to the poor.

Everlasting Father

Isaiah 9:6

And he will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

Prince of Peace

Isaiah 9:6

And he will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

Wonderful

Isaiah 9:6

And he will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

Counselor

Isaiah 9:6

And he will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

Mighty God

Isaiah 9:6

And he will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

Omniscient

Job 37:16

Do you know how the clouds hang poised, those wonders of him who is perfect in knowledge?

Omnipotent

Isaiah 40:25-26

He brings out the starry host one by one, and calls them each by name. Because of his great power and mighty strength none is missing.

Omnipresent

Psalms 46:1

God *is* our refuge and strength, a very present help in trouble.

Redeemer

Job 19:25

I know that my Redeemer lives, and that in the end he will stand upon the earth.

God of Hosts

Psalms 46:7

The LORD of hosts (*angel armies*) *is* with us; the God of Jacob *is* our refuge.

King of Glory

Psalms 24:8

Who is the King of Glory? The Lord strong and mighty, He is the King of glory.

Terrible One

Jeremiah 20:11

But the Lord is with me as a mighty Terrible One.

Mighty Warrior

Zephaniah 3:17

The Lord your God is with you, the Mighty Warrior who saves.

Yeshurun

Deuteronomy 33:26

There is none like God, Yeshurun, who rides on the heavens for your help. (He rides the clouds)

Glorious Sword

Deuteronomy 33:29

He is your shield and helper and your glorious sword.

Banner

Song of Songs 2:4

He has taken me to the banquet hall, and his banner over me is love.

Avenger

1 Samuel 24:12

And may the LORD avenge the wrongs you have done to me, but my hand will not touch you.

Defender

Isaiah 31:5

As birds flying, so will the LORD of hosts defend Jerusalem; defending also he will deliver *it*; and passing over he will preserve it.

High Tower

Psalms 144:2

He is my goodness, and my fortress; my high tower, and my deliverer; my shield...

Rock

2 Samuel 22:47

"The LORD lives! Praise be to my Rock! Exalted be God, the Rock, my Savior!

Fortress

Psalms 31:3

Since you are my rock and my fortress, for the sake of your name lead and guide me.

Shield

Psalms 91:4

He will cover you with his feathers, and under his wings you will find refuge; his faithfulness will be your shield and rampart.

Deliverer

Psalms 70:5

O God: you *are* my help and my deliverer; O LORD, do not tarry.

Rear Guard

Isaiah 58:8

Then your righteousness will go before you, and the glory of the LORD will be your rear guard.

Horn of Salvation

Psalms 18:2

He is my shield and the horn of my salvation, my stronghold.

Strength

Psalms 18:13

I love you, O LORD, my strength.

Refuge

Psalms 91:9

If you make the Most High your dwelling-- even the LORD, who is my refuge-- then no harm will befall you, no disaster will come near you.

God of Hosts

Psalms 46:7

The LORD of hosts (*angel armies*) *is* with us; the God of Jacob *is* our refuge.

Stronghold

Nahum 1:7

The LORD *is* good, a strong hold in the day of trouble; and he knows them that trust in him.

Consuming Fire

Deuteronomy 4:24

For the Lord your God is a consuming fire, a jealous God.

Fights for You

Deuteronomy 20:4

For the Lord your God is the one who goes with you to fight for you against your enemies.

Victory

Proverbs 20:31

The horse is made ready for battle but the victory rests with the Lord.

Alpha & Omega

Revelation 1:8

I am Alpha and Omega, the beginning and the ending, says the Lord.

Vine

John 15:5

I am the vine, you *are* the branches...without me you can do nothing.

Advocate

1 John 2:1

And if any man sin, we have an advocate with the Father, Jesus Christ the righteous.

All in All

Colossians 3:1

Christ is all, and is in all.

Altar

Hebrews 13:10

We have an altar from which those who minister at the tabernacle have no right to eat.

Amen

Revelation 3:14

These are the words of the Amen, the faithful and true witness, the ruler of God's creation.

Anchor

Hebrews 6:19

We have this hope as an anchor for the soul, firm and secure. It enters the inner sanctuary behind the curtain,

Author

Hebrews 12:2

Looking unto Jesus the author and finisher of *our* faith;

Bridegroom

John 3:29

The bride belongs to the bridegroom. The friend who attends the bridegroom waits and listens for him.

Day Star

2 Peter 1:19

As to a light shining in a dark place, until the day dawns and the morning star rises in your hearts.

Abba Father

Romans 8:15

you received the Spirit of sonship. And by him we cry, "Abba, Father."

Lion of Judah

Revelation 5:5

Do not weep! See, the Lion of the tribe of Judah, the Root of David, has triumphed.

Sun of Righteousness

Malachi 4:2

But unto you that fear my name shall the Sun of righteousness arise with healing in his wings;

Lamb of God

John 1:29

Behold the Lamb of God, who takes away the sin of the world.

Unspeakable Gift

2 Corinthians 9:15

Thanks *be* unto God for his unspeakable gift.

Cornerstone

Isaiah 26:16

See, I lay a stone in Zion, a tested stone, a precious cornerstone for a sure foundation; the one who trusts will never be dismayed.

Bread of Life

John 6:48

I am that bread of life.

Door Opener

Revelation 3:8

Behold, I have set before thee an open door, and no man can shut it.

Cup

Psalm 16:5

Lord you alone are my portion and my cup.

Song

Exodus 15:2

The LORD *is* my strength and my song,

Portion

Psalm 73:26

God *is* the strength of my heart, and my portion for ever.

Inheritance

Psalm 16:5

The LORD *is* the portion of my inheritance and of my cup.

Good God

Psalm 144:2

The Lord is my good God and my fortress, my stronghold and my deliverer, my shield.

Glory

Psalm 3:3

You, O LORD, *are* a shield for me; my glory, and the lifter up of my head.

Lifter of Head

Psalm 3:3

You, O LORD, *are* a shield for me; my glory, and the lifter up of my head.

Husband

Isaiah 54:5

For your Maker is your husband-- the LORD Almighty is his name.

Refiner

Zechariah 13:9

I will refine them like silver and test them like gold. They will call on my name and I will answer them.

Eagle's Wing

Exodus 19:4

You yourselves have seen ... how I carried you on eagles' wings and brought you to myself.

Potter

Isaiah 64:8

O LORD, you are our Father. We are the clay, you are the potter; we are all the work of your hand.

Faithful God

Deuteronomy 7:9

Know therefore that the LORD your God, he *is* God, the faithful God,

Emmanuel

Matthew 1:23

They shall call his name Emmanuel, which being interpreted is, God with us.

Great Physician

Jeremiah 8:22

Is there no balm in Gilead; *is there* no physician there? -- So he healed all that were sick. -- Matthew 8:16

Helper

Hebrews 13:6

So that we may boldly say, The Lord is my helper, and I will not fear what man shall do unto me.

Rewarder

Hebrews 11:6

He that comes to God must believe that he is, and *that* he is a rewarder of them that diligently seek him.

Changeless One

Hebrews 13:8

Jesus Christ the same yesterday, and to day, and for ever.

Ransom

1 Timothy 2:16

Who gave himself a ransom for all, to be testified in due time.

Shelter

Psalm 61:4

I long to dwell in your tent forever and take refuge in the shelter of your wings.

Shade

Psalm 121:5

The LORD *is* thy keeper: the LORD is the shade upon thy right hand.

Shepherd

Isaiah 40:11

He shall feed his flock like a shepherd: he shall gather the lambs with his arm, and carry them in his bosom.

Rebuilder

Isaiah 61:4

They will rebuild the ancient ruins and restore the places long devastated.

Restorer

Joel 2:25

And I will restore to you the years that the locust hath eaten.

Reward

Genesis 15:1

"Do not be afraid, Abram. I am your shield, your very great reward."

Refuge

Deuteronomy 33:27

The eternal God is your refuge, and underneath are the everlasting arms.

Keeper

Psalm 121:5

The LORD *is thy keeper*: the LORD *is the shade* upon thy right hand.

Protector

Psalm 91:14

"Because he loves me," says the LORD, "I will rescue him; I will protect him, for he acknowledges my name.

Provider

Philippians 4:19

My God shall supply all your needs according to his riches in glory by Christ Jesus.

Hiding Place

Psalm 32:7

You are my hiding place; you will protect me from trouble and surround me with songs of deliverance.

Healer

Psalm 103:3

Who forgives all your iniquity, who heals all your diseases.

Comforter

Psalm 23:4

I will fear no evil: for you *are* with me; your rod and your staff they comfort me.

Exchanger

Isaiah 61:3

He will bestow on them a crown of beauty instead of ashes, the oil of gladness instead of mourning, and a garment of praise instead of a spirit of despair.

Blesser

Deuteronomy 28:3-6

All these blessings will come upon you and accompany you... You will be blessed when you come in and blessed when you go out.

Anointer

Psalm 23:3

You prepare a table before me in the presence of mine enemies: you anoint my head with oil; my cup runs over.

Satisfier

Psalm 103:5

Who satisfies your desires with good things so that your youth is renewed like the eagle's.

Forgiver

Psalm 103:2-3

Bless the LORD, O my soul, and forget not all his benefits: Who forgives all your iniquities.

Renewer

Psalm 103:5

Who satisfies your desires with good things so that your youth is renewed like the eagle's.

Searcher

Psalm 139:1

O LORD, you have searched me and you know me.

Knitter

Psalm 139:13

For you created my inmost being; you knit me together in my mother's womb.

Weaver

Psalm 139:13

My frame was not hidden from you when I was made in the secret place. When I was woven together in the depths of the earth,

All Seeing Eye

Psalm 139:16

Your eyes saw my unformed body. All the days ordained for me were written in your book before one of them came to be.

Hem Maker

Psalm 139:5

You hem me in--behind and before; you have laid your hand upon me.

Counter

Psalm 139:16

All the days ordained (counted) for me were written in your book before one of them came to be.

Preserver

Psalm 138:7

Though I walk in the midst of trouble, you preserve my life;

Surrounder

Psalm 125:2

As the mountains surround Jerusalem, so the LORD surrounds his people both now and forevermore.

Perfector

Psalm 138:8

The LORD will perfect that which concerns me...forsake not the works of thine own hands

Fulfiller

Psalm 138:8

The LORD will fulfill his purpose for me; your love, O LORD, endures forever.

Ebenezer

1 Samuel 7:12

And he called the name of it Ebenezer, saying, Hitherto hath the LORD helped us. (Stone of Help)

Promise Keeper

Romans 4:21

Being fully persuaded that, what he had promised, he was able also to perform.

Abiding Presence

Psalm 139:6-12

Where can I go from your Spirit? Where can I flee from your presence? If I go up to heaven (or hell), you are there;

Hand Holder

Isaiah 41:13

Do not be dismayed, for I am your God. I will strengthen you and help you; I will uphold you with my righteous right hand.

Strong Arm

Isaiah 51:1, 9

Awake, awake! Clothe yourself with strength, O arm of the LORD; awake, as in days gone by, as in generations of old.

Covering

Isaiah 51:16

I have put my words in your mouth and covered you with the shadow of my hand--.

Strong Hand

Isaiah 10:13

By the strength of my hand I have done this, and by my wisdom, because I have understanding.