

Deities by Setting

Deity	Alignment	Product Name	Page Number
Any Setting			
Aasterinian, Goddess of Chaotic Dragons	Chaotic neutral	Defenders of the Faith: A Guidebook to Cleri	95
Akrasia, Thief of Time	Chaotic evil	Akrasia, Thief of Time	5
Annam, God of Giants	True neutral	Defenders of the Faith: A Guidebook to Cleri	95
Bahamut, God of Good Dragons	Lawful good	Defenders of the Faith: A Guidebook to Cleri	95
Blibdoolpoolp, Goddess of Kuo-toa	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	93
Bohnaraii, Patroness of Nobility	Neutral good	Touched by the Gods	86
Calaam, Lord of Endings	Lawful good	Touched by the Gods	57
Callarduran Smoothhands, God of Svirfne	True neutral	Defenders of the Faith: A Guidebook to Cleri	93
Chronepsis, Draconic God of Fate	True neutral	Defenders of the Faith: A Guidebook to Cleri	95
Deep Sashelas, God of Aquatic Elves	Chaotic good	Defenders of the Faith: A Guidebook to Cleri	93
Diirinka, God of Derro	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	93
Divine Wolf, The	True neutral	Touched by the Gods	116
Eadro, God of Locathahs and Merfolk	True neutral	Defenders of the Faith: A Guidebook to Cleri	93
Falazure, The Night Dragon	Neutral evil	Defenders of the Faith: A Guidebook to Cleri	95
Freya, Goddess of Love and Fertility	Neutral good	Crucible of Freya, The	14
Great Mother, Goddess of Beholders	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	93
Grolantor, God of Hill Giants, Ettins, and	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	96
Gruumsh, God of Orcs	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	93
Hiatea, Goddess of Female Giants	Neutral good	Defenders of the Faith: A Guidebook to Cleri	96
Hruggek, God of Bugbears	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	93
Hypnatia, Mistress of Dreams	Lawful neutral	Dragon #287	36
Iallanis, Giant Goddess of Love	Neutral good	Defenders of the Faith: A Guidebook to Cleri	96
Io, The Ninefold Dragon	True neutral	Defenders of the Faith: A Guidebook to Cleri	95
Kaelthiere, Goddess of Evil Fire Creatures	Neutral evil	Defenders of the Faith: A Guidebook to Cleri	93
Krakas, Lord of the Maelstrom	Chaotic evil	Maiden Voyage	6
Kurtulmak, God of Kobolds	Lawful evil	Defenders of the Faith: A Guidebook to Cleri	93
Laduguer, God of Duergar	Lawful evil	Defenders of the Faith: A Guidebook to Cleri	93
Laogzed, God of Troglodytes	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	94
Legion of Ten Thousand Heroes	Chaotic neutral	Touched by the Gods	105
Lolth, Goddess of Dark Elves and Driders	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	94
Maglubiyet, God of Goblins	Neutral evil	Defenders of the Faith: A Guidebook to Cleri	94
Memnor, God of Evil Cloud Giants	Neutral evil	Defenders of the Faith: A Guidebook to Cleri	96
Merrshaulk, God of Yuan-ti	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	94
Orcus, Demon-Lord of the Undead	Chaotic evil	Crucible of Freya, The	22
Panzuriel, God of Evil Aquatic Creatures	Neutral evil	Defenders of the Faith: A Guidebook to Cleri	95
Phantasia, Lady Inspiration	Chaotic good	Dragon #287	36
Phobctor, Bringer of Nightmares	Chaotic evil	Dragon #287	36
Raeksen the Just	Chaotic good	Touched by the Gods	44
Ras'Tan, the All-Knower	Neutral good	Tide of Years, The	8
Sekolah, God of Sahuagin	Lawful evil	Defenders of the Faith: A Guidebook to Cleri	95
Semuanya, God of Lizardfolk	True neutral	Defenders of the Faith: A Guidebook to Cleri	95
Shekinester, Goddess of Nagas	True neutral	Defenders of the Faith: A Guidebook to Cleri	95
Sixin, God of Xill	Lawful evil	Defenders of the Faith: A Guidebook to Cleri	95
Skerrit, God of Centaurs	Neutral good	Defenders of the Faith: A Guidebook to Cleri	95

Deity	Alignment	Product Name	Page Number
Skoraeus Stonebones, God of Stone Giant	True neutral	Defenders of the Faith: A Guidebook to Cleri	96
Stronmaus, God of Storm and Cloud Gian	Neutral good	Defenders of the Faith: A Guidebook to Cleri	96
Surtr, God of Fire Giants	Lawful evil	Defenders of the Faith: A Guidebook to Cleri	96
Syllisia, Lady of the Conquering Root	Chaotic neutral	Touched by the Gods	74
Thrym, God of Frost Giants	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	96
Tiamat, Goddess of Evil Dragons	Lawful evil	Defenders of the Faith: A Guidebook to Cleri	95
Vaprak, God of Ogres	Chaotic evil	Defenders of the Faith: A Guidebook to Cleri	96
Wild, The	True neutral	Touched by the Gods	62
Aztec			
Camatli, God of Fate	True neutral	Dragon #283	37
Camazotz, the Bat God	Chaotic evil	Dragon #283	37
Chalchiuhtlicue, Goddess of Water and Lo	Chaotic good	Dragon #283	37
Huhuateotl, God of Fire	Chaotic evil	Dragon #283	37
Huitzilopochtli, God of War	True neutral	Dragon #283	37
Itzamna, God of Medicine	Neutral good	Dragon #283	37
Micatlantecuhtli, God of Death	Lawful evil	Dragon #283	37
Quetzalcoatl, God of the Air	Lawful neutral	Dragon #283	37
Tezcatlipoca, God of the Sun	Chaotic evil	Dragon #283	37
Tlaloc, God of Rain	Lawful evil	Dragon #283	37
Tlazolteotl, Goddess of Vice	Chaotic evil	Dragon #283	37
Xochipilli, God of Luck	True neutral	Dragon #283	37
Celtic			
Arawn, God of the Dead	Lawful evil	Dragon #283	35
Balor, King of the Fomor	Lawful evil	Dragon #283	35
Brigit, Goddess of Fire and Poetry	Chaotic good	Dragon #283	35
Cairbre, God of Music	Chaotic good	Dragon #283	35
Dagda, The Good God	Neutral good	Dragon #283	35
Danu, The Mother Goddess	Neutral good	Dragon #283	35
Dianchet, God of Healing	Neutral good	Dragon #283	35
Goibniu, God of Smithwork	True neutral	Dragon #283	35
Lugh of the Long Arm	Neutral good	Dragon #283	35
Mannanan Mac Lir, God of the Sea	Chaotic good	Dragon #283	35
Morrigan, The, Goddess of War	Chaotic neutral	Dragon #283	35
Nuada of the Silver Arm	Lawful good	Dragon #283	35
Oghma, God of Knowledge	True neutral	Dragon #283	35
Chainmail			
Shield Mother, The	Lawful neutral	Dragon #287	88
Chinese			
Chih Sung-Tzu, Lord of Rain	True neutral	Dragon #283	38
Chih-Chiang Fyu-Ya, God of Archers	Lawful evil	Dragon #283	38
Chung Kuel, God of Truth and Testing	Lawful good	Dragon #283	38
Fei Lien & Feng Po, Counts of the Wind	Neutral good	Dragon #283	38
Huan-Ti, God of War	Chaotic good	Dragon #283	38
Kuan Yin, Goddess of Mercy	Lawful good	Dragon #283	38
Lei Kung, Duke of Thunder	Lawful evil	Dragon #283	38
Lu Yueh, God of Epidemics	Chaotic evil	Dragon #283	38
No Cha, God of Thieves	Neutral evil	Dragon #283	38
Shan Hai Ching, God of Wind and Sea	Lawful neutral	Dragon #283	38

Deity	Alignment	Product Name	Page Number
Shang-Ti, God of the Heavens	Lawful neutral	Dragon #283	38
Tou Mu, Goddess of the Northern Star	Chaotic evil	Dragon #283	38
Wen Chung, Minister of Thunder	Chaotic neutral	Dragon #283	38
Yen-Wang-Yeh, God of the Dead	True neutral	Dragon #283	38
Diomin			
Akish	Chaotic evil	Diomin	7
Ashima, The Templar	Lawful neutral	Diomin	7
Ashtoreth	Chaotic evil	Diomin	7
Barak, The Viceroy	Lawful good	Diomin	7
Chemosh	Neutral good	Diomin	7
Kalaratri, Eater of Souls	Chaotic neutral	Diomin	8
Molech	Lawful neutral	Diomin	7
Nebo	True neutral	Diomin	8
Rimmon	Chaotic neutral	Diomin	7
Sepharvaim	Neutral good	Diomin	7
Succoth-Benath	Chaotic neutral	Diomin	8
Tartak	Chaotic neutral	Diomin	7
Egyptian			
Anubis, God of the Dead	Lawful good	Dragon #283	36
Apep, Serpent of Chaos	Chaotic evil	Dragon #283	36
Bast, Goddess of Cats	Chaotic good	Dragon #283	36
Bes, God of Luck	True neutral	Dragon #283	36
Geb, God of the Earth	True neutral	Dragon #283	36
Horus, God of Vengeance	Lawful neutral	Dragon #283	36
Isis, Goddess of Magic	Neutral good	Dragon #283	36
Nephthys, Goddess of Wealth	Chaotic good	Dragon #283	36
Osiris, God of the Underworld	Lawful good	Dragon #283	36
Ra, God of the Sun	Neutral good	Dragon #283	36
Seker, God of Light	Neutral good	Dragon #283	36
Set, God of Evil	Lawful evil	Dragon #283	36
Shu, God of the Sky	Lawful good	Dragon #283	36
Thoth, God of Knowledge	True neutral	Dragon #283	36
Forgotten Realms			
Abbathor	Neutral evil	Forgotten Realms Campaign Setting	238
Aerdrie Faenya	Chaotic good	Forgotten Realms Campaign Setting	238
Akadi	True neutral	Forgotten Realms Campaign Setting	234
Angharradh	Chaotic good	Forgotten Realms Campaign Setting	238
Anhur	Chaotic good	Forgotten Realms Campaign Setting	236
Arvoreen	Lawful good	Forgotten Realms Campaign Setting	240
Auril	Neutral evil	Forgotten Realms Campaign Setting	234
Azuth, The High One	Lawful neutral	Forgotten Realms Campaign Setting	236
Baervan Wildwanderer	Neutral good	Forgotten Realms Campaign Setting	240
Bahgtru	Chaotic evil	Forgotten Realms Campaign Setting	240
Bane, The Black Lord	Lawful evil	Forgotten Realms Campaign Setting	237
Baravar Cloakshadow	Neutral good	Forgotten Realms Campaign Setting	240
Berronar Truesilver	Lawful good	Forgotten Realms Campaign Setting	238
Beshaba	Chaotic evil	Forgotten Realms Campaign Setting	234
Brandobaris	True neutral	Forgotten Realms Campaign Setting	240

Deity	Alignment	Product Name	Page Number
Callarduran Smoothhands	True neutral	Forgotten Realms Campaign Setting	240
Chauntea, The Great Mother	Neutral good	Forgotten Realms Campaign Setting	238
Clangeddin Silverbeard	Lawful good	Forgotten Realms Campaign Setting	238
Corellon Larethian	Chaotic good	Forgotten Realms Campaign Setting	238
Cyric, Prince of Lies	Chaotic evil	Forgotten Realms Campaign Setting	239
Cyrrollalee	Lawful good	Forgotten Realms Campaign Setting	240
Deep Duerra	Lawful evil	Forgotten Realms Campaign Setting	238
Deep Sashelas	Chaotic good	Forgotten Realms Campaign Setting	238
Deneir	Neutral good	Forgotten Realms Campaign Setting	234
Dugmaren Brightmantle	Chaotic good	Forgotten Realms Campaign Setting	238
Dumathoin	True neutral	Forgotten Realms Campaign Setting	238
Eilistraee, The Dark Maiden	Chaotic good	Forgotten Realms Campaign Setting	240
Eldath	Neutral good	Forgotten Realms Campaign Setting	234
Erevan Ilesere	Chaotic neutral	Forgotten Realms Campaign Setting	238
Fenmarel Mestarine	Chaotic neutral	Forgotten Realms Campaign Setting	238
Finder Wyvernspur	Chaotic neutral	Forgotten Realms Campaign Setting	234
Flandal Steelskin	Neutral good	Forgotten Realms Campaign Setting	240
Gaerdal Ironhand	Lawful good	Forgotten Realms Campaign Setting	240
Garagos	Chaotic neutral	Forgotten Realms Campaign Setting	234
Gargauth	Lawful evil	Forgotten Realms Campaign Setting	234
Garl Glittergold	Lawful good	Forgotten Realms Campaign Setting	240
Geb	True neutral	Forgotten Realms Campaign Setting	236
Ghaunadaur	Chaotic evil	Forgotten Realms Campaign Setting	236
Gond, Wonderbringer	True neutral	Forgotten Realms Campaign Setting	241
Gorm Gulthyn	Lawful good	Forgotten Realms Campaign Setting	238
Grumbar	True neutral	Forgotten Realms Campaign Setting	234
Gruumsh	Chaotic evil	Forgotten Realms Campaign Setting	240
Gwaeron Windstrom	Neutral good	Forgotten Realms Campaign Setting	234
Haela Brightaxe	Chaotic good	Forgotten Realms Campaign Setting	238
Hanali Celanil	Chaotic good	Forgotten Realms Campaign Setting	238
Hathor	Neutral good	Forgotten Realms Campaign Setting	236
Helm, The Watcher	Lawful neutral	Forgotten Realms Campaign Setting	242
Hoar	Lawful neutral	Forgotten Realms Campaign Setting	234
Horus-Re	Lawful good	Forgotten Realms Campaign Setting	236
Ilmater, The Crying God	Lawful good	Forgotten Realms Campaign Setting	242
Ilneval	Neutral evil	Forgotten Realms Campaign Setting	240
Isis	Neutral good	Forgotten Realms Campaign Setting	236
Istishia	True neutral	Forgotten Realms Campaign Setting	234
Jergal	Lawful neutral	Forgotten Realms Campaign Setting	234
Kelemvor, Lord of the Dead	Lawful neutral	Forgotten Realms Campaign Setting	243
Kiaransalee	Chaotic evil	Forgotten Realms Campaign Setting	236
Kossuth, The Lord of Flames	True neutral	Forgotten Realms Campaign Setting	244
Labelas Enoreth	Chaotic good	Forgotten Realms Campaign Setting	238
Laduguer	Lawful evil	Forgotten Realms Campaign Setting	238
Lathander, The Morninglord	Neutral good	Forgotten Realms Campaign Setting	244
Lliira	Chaotic good	Forgotten Realms Campaign Setting	234
Lolth, Queen of Spiders	Chaotic evil	Forgotten Realms Campaign Setting	245
Loviatar	Lawful evil	Forgotten Realms Campaign Setting	234
Lurue	Chaotic good	Forgotten Realms Campaign Setting	234
Luthic	Neutral evil	Forgotten Realms Campaign Setting	240

Deity	Alignment	Product Name	Page Number
Malar, The Beastlord	Chaotic evil	Forgotten Realms Campaign Setting	245
Marthammor Duin	Neutral good	Forgotten Realms Campaign Setting	238
Mask, Master of All Thieves	Neutral evil	Forgotten Realms Campaign Setting	246
Mielikki, Our Lady of the Forest	Neutral good	Forgotten Realms Campaign Setting	246
Milil	Neutral good	Forgotten Realms Campaign Setting	234
Moradin	Lawful good	Forgotten Realms Campaign Setting	238
Mystra, The Lady of Mysteries	Neutral good	Forgotten Realms Campaign Setting	247
Nephthys	Chaotic good	Forgotten Realms Campaign Setting	236
Nobanion	Lawful good	Forgotten Realms Campaign Setting	234
Oghma, The Lord of Knowledge	True neutral	Forgotten Realms Campaign Setting	247
Osiris	Lawful good	Forgotten Realms Campaign Setting	236
Red Knight	Lawful neutral	Forgotten Realms Campaign Setting	234
Rillifane Rallathil	Chaotic good	Forgotten Realms Campaign Setting	238
Savras	Lawful neutral	Forgotten Realms Campaign Setting	234
Sebek	Neutral evil	Forgotten Realms Campaign Setting	236
Segojan Earthcaller	Neutral good	Forgotten Realms Campaign Setting	240
Sehanine Moonbow	Chaotic good	Forgotten Realms Campaign Setting	238
Selûne, Our Lady of Silver	Chaotic good	Forgotten Realms Campaign Setting	248
Selvetarm	Chaotic evil	Forgotten Realms Campaign Setting	236
Set	Lawful evil	Forgotten Realms Campaign Setting	236
Shar, Mistress of the Night	Neutral evil	Forgotten Realms Campaign Setting	249
Sharess	Chaotic good	Forgotten Realms Campaign Setting	234
Shargaas	Chaotic evil	Forgotten Realms Campaign Setting	240
Sharindlar	Chaotic good	Forgotten Realms Campaign Setting	238
Shaundakul, Rider of the Winds	Chaotic neutral	Forgotten Realms Campaign Setting	250
Sheela Peryroyl	True neutral	Forgotten Realms Campaign Setting	240
Shevarash	Chaotic neutral	Forgotten Realms Campaign Setting	238
Shiallia	Neutral good	Forgotten Realms Campaign Setting	234
Siamorphe	Lawful neutral	Forgotten Realms Campaign Setting	234
Silvanus, Oak Father	True neutral	Forgotten Realms Campaign Setting	251
Solonor Thelandira	Chaotic good	Forgotten Realms Campaign Setting	238
Sune, Firehair	Chaotic good	Forgotten Realms Campaign Setting	251
Talona	Chaotic evil	Forgotten Realms Campaign Setting	234
Talos, The Destroyer	Chaotic evil	Forgotten Realms Campaign Setting	252
Tempus, Lord of Battles	Chaotic neutral	Forgotten Realms Campaign Setting	252
Thard Harr	Chaotic good	Forgotten Realms Campaign Setting	238
Thoth	True neutral	Forgotten Realms Campaign Setting	236
Tiamat	Lawful evil	Forgotten Realms Campaign Setting	234
Torm, The True	Lawful good	Forgotten Realms Campaign Setting	253
Tymora, Lady Luck	Chaotic good	Forgotten Realms Campaign Setting	253
Tyr, The Even-Handed	Lawful good	Forgotten Realms Campaign Setting	253
Ubtao	True neutral	Forgotten Realms Campaign Setting	234
Ulutiu	Lawful neutral	Forgotten Realms Campaign Setting	234
Umberlee, The Bitch Queen	Chaotic evil	Forgotten Realms Campaign Setting	254
Urdlen	Chaotic evil	Forgotten Realms Campaign Setting	240
Urogalan	Lawful neutral	Forgotten Realms Campaign Setting	240
Uthgar, Father of the Uthgardt	Chaotic neutral	Forgotten Realms Campaign Setting	254
Valkur	Chaotic good	Forgotten Realms Campaign Setting	234
Velsharoon	Neutral evil	Forgotten Realms Campaign Setting	234
Vergadain	True neutral	Forgotten Realms Campaign Setting	238

Deity	Alignment	Product Name	Page Number
Vhaeraun	Chaotic evil	Forgotten Realms Campaign Setting	236
Waukeen, Merchant's Friend	True neutral	Forgotten Realms Campaign Setting	255
Yondalla	Lawful good	Forgotten Realms Campaign Setting	240
Yurtrus	Neutral evil	Forgotten Realms Campaign Setting	240
Greek			
Aphrodite, Goddess of Love	Chaotic good	Dragon #283	34
Apollo, God of the Sun	Chaotic good	Dragon #283	34
Ares, God of War	Chaotic neutral	Dragon #283	34
Artemis, Goddess of the Moon	True neutral	Dragon #283	34
Athena, Goddess of Wisdom	Lawful good	Dragon #283	34
Demeter, Goddess of Nature	True neutral	Dragon #283	34
Dionysus, God of Wine	Chaotic neutral	Dragon #283	34
Hades, God of the Underworld	Neutral evil	Dragon #283	34
Hecate, Goddess of Magic	Lawful evil	Dragon #283	34
Hephaestus, God of Blacksmiths	True neutral	Dragon #283	34
Hera, Queen of the Gods	True neutral	Dragon #283	34
Hermes, God of Messengers	True neutral	Dragon #283	34
Hestia, Goddess of the Hearth	Neutral good	Dragon #283	34
Poseidon, God of the Sea	Chaotic neutral	Dragon #283	34
Zeus, King of the Gods, God of Thunder	Chaotic good	Dragon #283	34
Greyhawk			
Al'Akbar, High Cleric	Lawful good	Living Greyhawk Gazetteer	164
Allitur	Lawful good	Living Greyhawk Gazetteer	165
Atroa, The Sad Maiden	Neutral good	Living Greyhawk Gazetteer	165
Azor'alq, Son of Light	Neutral good	Living Greyhawk Journal #3	9
Beltar	Chaotic evil	Living Greyhawk Gazetteer	166
Beory, Oerth Mother	True neutral	Living Greyhawk Gazetteer	166
Berei, Hearth Mother	Neutral good	Living Greyhawk Gazetteer	167
Bleredd, The Iron Mule	True neutral	Living Greyhawk Gazetteer	167
Boccob, The Uncaring	True neutral	Dungeons & Dragons Player's Handbook	90
	True neutral	Living Greyhawk Gazetteer	167
Bralm, The Flying Queen	True neutral	Living Greyhawk Gazetteer	168
Celestian, The Far Wanderer	True neutral	Living Greyhawk Gazetteer	168
Charmalaine, the Lucky Ghost	True neutral	Living Greyhawk Journal #3	9
Corellon Larethian, Creator of the Elves	Chaotic good	Dungeons & Dragons Player's Handbook	90
Cyndor, Keeper of Infinity	Lawful neutral	Living Greyhawk Gazetteer	168
Daern, the Unshakeable	Lawful neutral	Living Greyhawk Journal #3	9
Dalt	Chaotic good	Living Greyhawk Gazetteer	169
Daoud, the Mendicant	True neutral	Living Greyhawk Journal #3	10
Delleb, The Scholar	Lawful good	Living Greyhawk Gazetteer	169
Ehlonna of the Forests	Neutral good	Dungeons & Dragons Player's Handbook	91
	Neutral good	Living Greyhawk Gazetteer	169
Erythnul, The Many	Chaotic evil	Dungeons & Dragons Player's Handbook	91
	Chaotic evil	Living Greyhawk Gazetteer	170
Fharlanghn, The Dweller on the Horizon	True neutral	Dungeons & Dragons Player's Handbook	91
	True neutral	Living Greyhawk Gazetteer	170
Fortubo	Lawful good	Living Greyhawk Gazetteer	171
Gadhelyn, the Archer	Chaotic neutral	Living Greyhawk Journal #3	10
Garl Glittergold, The Joker	Neutral good	Dungeons & Dragons Player's Handbook	91

Deity	Alignment	Product Name	Page Number
Gendwar Argrim, the Doomed Dwarf	Lawful neutral	Living Greyhawk Journal #3	10
Geshtai, Daughter of the Oasis	True neutral	Living Greyhawk Gazetteer	171
Gruumsh, One-Eye	Lawful evil	Dungeons & Dragons Player's Handbook	91
Heironeous, The Invincible	Lawful good	Dungeons & Dragons Player's Handbook	91
	Lawful good	Living Greyhawk Gazetteer	171
Hextor, Scourge of Battle	Lawful evil	Dungeons & Dragons Player's Handbook	91
	Lawful evil	Living Greyhawk Gazetteer	172
Incubulos, The Black Rider	Neutral evil	Living Greyhawk Gazetteer	172
Istus, Lady of Our Fate	True neutral	Living Greyhawk Gazetteer	172
Iuz, The Evil	Chaotic evil	Living Greyhawk Gazetteer	173
Jascar	Lawful good	Living Greyhawk Gazetteer	173
Johydee, The Hidden Empress	Neutral good	Living Greyhawk Journal #3	11
Joramy, The Shrew	True neutral	Living Greyhawk Gazetteer	173
Kelanen, the Prince of Swords	True neutral	Living Greyhawk Journal #3	11
Keoghtom, the Pulse of the Living Land	Neutral good	Living Greyhawk Journal #3	12
Kord, The Brawler	Chaotic good	Dungeons & Dragons Player's Handbook	91
	Chaotic good	Living Greyhawk Gazetteer	174
Kurell, The Bitter Hand	Chaotic neutral	Living Greyhawk Gazetteer	174
Kuroth, the Master Thief	Chaotic neutral	Living Greyhawk Journal #3	13
Kyuss, the Bone Master	Neutral evil	Living Greyhawk Journal #3	13
Lendor, Prince of Time	Lawful neutral	Living Greyhawk Gazetteer	174
Lirr, Lady Poet	Chaotic good	Living Greyhawk Gazetteer	175
Llerg, Great Bear	Chaotic neutral	Living Greyhawk Gazetteer	175
Lydia	Neutral good	Living Greyhawk Gazetteer	175
Mayaheine, The Shield Maiden	Lawful good	Living Greyhawk Gazetteer	175
Merikka, Lady of the Calendar	Lawful good	Living Greyhawk Gazetteer	176
Moradin, The Soul Forger	Lawful good	Dungeons & Dragons Player's Handbook	91
Mouqoi, The Merchant	True neutral	Living Greyhawk Gazetteer	176
Murlynd, the White Paladin	Lawful good	Living Greyhawk Journal #3	13
Myhriss, The Thrice-Kissed	Neutral good	Living Greyhawk Gazetteer	177
Nazarn, the Gladiator	True neutral	Living Greyhawk Journal #3	14
Nerull, The Reaper	Neutral evil	Dungeons & Dragons Player's Handbook	92
	Neutral evil	Living Greyhawk Gazetteer	177
Norebo, God of Gambles	Chaotic neutral	Living Greyhawk Gazetteer	177
Obad-Hai, The Shalm	True neutral	Dungeons & Dragons Player's Handbook	92
	True neutral	Living Greyhawk Gazetteer	178
Olidammara, The Laughing Rogue	Chaotic neutral	Dungeons & Dragons Player's Handbook	92
	Chaotic neutral	Living Greyhawk Gazetteer	178
Osprem	Lawful neutral	Living Greyhawk Gazetteer	178
Pelor, The Sun Father	Neutral good	Dungeons & Dragons Player's Handbook	92
	Neutral good	Living Greyhawk Gazetteer	178
Phaulkon	Chaotic good	Living Greyhawk Gazetteer	179
Pholtus of the Blinding Light	Lawful good	Living Greyhawk Gazetteer	179
Phyton, The Woodshaper	Chaotic good	Living Greyhawk Gazetteer	179
Procan, The Storm Lord	Chaotic neutral	Living Greyhawk Gazetteer	180
Pyremius, The Blazing Killer	Neutral evil	Living Greyhawk Gazetteer	181
Ralishaz, The Unlooked For	Chaotic neutral	Living Greyhawk Gazetteer	181
Rao, The Mediator	Lawful good	Living Greyhawk Gazetteer	181
Raxivort, Lord of Xvartkind	Chaotic evil	Living Greyhawk Gazetteer	182
Roykyn, the Merciless	Neutral evil	Living Greyhawk Journal #3	14

Deity	Alignment	Product Name	Page Number
Rudd, The Charm	Chaotic neutral	Living Greyhawk Gazetteer	182
Saint Cuthbert of the Cudgel	Lawful neutral	Dungeons & Dragons Player's Handbook	92
	Lawful neutral	Living Greyhawk Gazetteer	182
Sheanine Moonbow, The Lady of Dreams	Chaotic good	Living Greyhawk Gazetteer	183
Sotillion, The Summer Queen	Chaotic good	Living Greyhawk Gazetteer	183
Syrul, The Forked Tongue	Neutral evil	Living Greyhawk Gazetteer	183
Telchur, Icebrother	Chaotic neutral	Living Greyhawk Gazetteer	184
Tharizdun, The Dark God	Neutral evil	Living Greyhawk Gazetteer	184
Trithereon, The Summoner	Chaotic good	Living Greyhawk Gazetteer	185
Tsolorandril, the Ethereal Walker	Lawful neutral	Living Greyhawk Journal #3	14
Ulaa, The Stonewife	Lawful good	Living Greyhawk Gazetteer	185
Vathris, the Transfixed	Lawful neutral	Living Greyhawk Journal #3	15
Vatun, The North God	Chaotic neutral	Living Greyhawk Gazetteer	185
Vecna, The Arch-Lich	Neutral evil	Dungeons & Dragons Player's Handbook	92
	Neutral evil	Living Greyhawk Gazetteer	186
Velnius, The Rainshroud	True neutral	Living Greyhawk Gazetteer	186
Wastri, The Hopping Prophet	Lawful neutral	Living Greyhawk Gazetteer	187
Wee Jas, The Witch Goddess	Lawful neutral	Dungeons & Dragons Player's Handbook	92
	Lawful neutral	Living Greyhawk Gazetteer	187
Wenta, The Alewife	Chaotic good	Living Greyhawk Gazetteer	187
Xan Yae, Lady of Perfection	True neutral	Living Greyhawk Gazetteer	188
Xerbo, The Sea Dragon	True neutral	Living Greyhawk Gazetteer	188
Ye'Cind, The Bard	Chaotic good	Living Greyhawk Gazetteer	188
Yondalla, The Protector and Provider	Lawful good	Dungeons & Dragons Player's Handbook	92
Zagy, The Mad Arch-Mage	Chaotic neutral	Living Greyhawk Gazetteer	189
Zilchus, The Great Guildmaster	Lawful neutral	Living Greyhawk Gazetteer	189
Zodal, The Gray Son	Neutral good	Living Greyhawk Gazetteer	189
Zuoken, Master of Da'Shon and Edel	True neutral	Living Greyhawk Gazetteer	190
Kingdoms of Kalamar			
Battle Rager	Chaotic neutral	Kingdoms of Kalamar	209
Bear, The	True neutral	Kingdoms of Kalamar	207
Coddler, The	Chaotic good	Kingdoms of Kalamar	200
Confuser of Ways, The	Chaotic evil	Kingdoms of Kalamar	221
Corrupter, The	Lawful evil	Kingdoms of Kalamar	213
Creator of Strife	Chaotic evil	Kingdoms of Kalamar	223
Dark One, The	Lawful evil	Kingdoms of Kalamar	215
Emperor of Scorn	Neutral evil	Kingdoms of Kalamar	219
Eternal Lantern, The	Lawful good	Kingdoms of Kalamar	193
Eye Opener	Lawful neutral	Kingdoms of Kalamar	204
Fate Scribe	True neutral	Kingdoms of Kalamar	208
Flaymaster, The	Lawful evil	Kingdoms of Kalamar	216
Founder, The	Lawful neutral	Kingdoms of Kalamar	201
Great Huntress, The	Chaotic good	Kingdoms of Kalamar	200
Guardian, The	Chaotic good	Kingdoms of Kalamar	197
Harvester of Souls	Neutral evil	Kingdoms of Kalamar	217
Holy Mother, The	Lawful good	Kingdoms of Kalamar	191
Knight of the Gods	Lawful good	Kingdoms of Kalamar	190
Landlord, The	True neutral	Kingdoms of Kalamar	208
Laughter, The	Chaotic neutral	Kingdoms of Kalamar	212

Deity	Alignment	Product Name	Page Number
Locust Lord	Neutral evil	Kingdoms of Kalamar	218
Lord of Silver Linings	Neutral good	Kingdoms of Kalamar	196
Mother of the Elements	True neutral	Kingdoms of Kalamar	205
Mule, The	Lawful neutral	Kingdoms of Kalamar	202
Old Man, The	Lawful neutral	Kingdoms of Kalamar	204
Overlord, The	Lawful evil	Kingdoms of Kalamar	214
Peacemaker, The	Neutral good	Kingdoms of Kalamar	194
Powermaster	Lawful neutral	Kingdoms of Kalamar	203
Prince of Terror	Chaotic evil	Kingdoms of Kalamar	222
Pure One, The	Neutral good	Kingdoms of Kalamar	195
Raconteur	Chaotic good	Kingdoms of Kalamar	198
Raiser, The	Neutral good	Kingdoms of Kalamar	194
Riftmaster, The	True neutral	Kingdoms of Kalamar	206
Risk	Chaotic neutral	Kingdoms of Kalamar	212
Rotlord	Chaotic evil	Kingdoms of Kalamar	220
Shimmering One, The	Chaotic good	Kingdoms of Kalamar	199
Speaker of the Word, The	Lawful good	Kingdoms of Kalamar	192
Storm Lord, The	Chaotic neutral	Kingdoms of Kalamar	211
Traveller, The	Neutral good	Kingdoms of Kalamar	197
True, The	Lawful good	Kingdoms of Kalamar	192
Unseen One, The	Neutral evil	Kingdoms of Kalamar	219
Vicelord, The	Chaotic evil	Kingdoms of Kalamar	224
Watcher, The	Chaotic neutral	Kingdoms of Kalamar	210
Lost World			
Abrexis (Pterosaur)	Lawful good	Dragon #284	125
Haali (Plesiosaur)	Chaotic neutral	Dragon #284	125
Kalaar (Ultrasaur)	Neutral good	Dragon #284	125
Kor (Tyrranosaur)	Lawful evil	Dragon #284	125
Melniboné			
Arioch, Duke of Hell	Chaotic neutral	Dragon Lords of Melniboné	127
Arkyn the Meticulous, Lord of Natural La	Lawful neutral	Dragon Lords of Melniboné	128
Balaan the Grim	Chaotic neutral	Dragon Lords of Melniboné	127
Balo the Jester	True neutral	Dragon Lords of Melniboné	127
Chardros the Reaper	Chaotic neutral	Dragon Lords of Melniboné	127
Donblas the Justicemaker	Lawful neutral	Dragon Lords of Melniboné	128
Eequor, Blue Lady of Dismay	Chaotic neutral	Dragon Lords of Melniboné	127
Elgis the Gentle, Lord of Harmony	Lawful neutral	Dragon Lords of Melniboné	128
Goldar the Profiteer, Lord of Progress and	Lawful neutral	Dragon Lords of Melniboné	128
Hionhurn the Executioner	Chaotic neutral	Dragon Lords of Melniboné	127
Mabelode the Faceless, King of Swords	Chaotic neutral	Dragon Lords of Melniboné	127
Mirath of the White Hand, Lord of Mortal	Lawful neutral	Dragon Lords of Melniboné	128
Narjhan, Lord of Beggars	Chaotic neutral	Dragon Lords of Melniboné	128
Pyaray, Tentacled Whisperer of Impossibl	Chaotic neutral	Dragon Lords of Melniboné	128
Salik the Potent, Lord of Fertility	Lawful neutral	Dragon Lords of Melniboné	128
Slortar the Old	Chaotic neutral	Dragon Lords of Melniboné	128
Theril of the Guiding Hands, Lord of Inspi	Lawful neutral	Dragon Lords of Melniboné	128
Tovik the Relentless, Lord of Violence	Lawful neutral	Dragon Lords of Melniboné	128
Vallyn the Wise, Lord of Achievement	Lawful neutral	Dragon Lords of Melniboné	128
Xiombarg, Sword-Queen	Chaotic neutral	Dragon Lords of Melniboné	128

Deity	Alignment	Product Name	Page Number
Norse			
Balder, God of Light	Neutral good	Dragon #283	39
Bragi, God of Poetry	Neutral good	Dragon #283	39
Frey, God of Elves	Neutral good	Dragon #283	39
Freya, Goddess of Magic	Neutral good	Dragon #283	39
Frigga, Queen of the Gods	Lawful neutral	Dragon #283	39
Heimdall, God of Sentries	Lawful good	Dragon #283	39
Hel, Goddess of the Underworld	Neutral evil	Dragon #283	39
Loki, God of Trickery	Chaotic evil	Dragon #283	39
Odin, The All-Father	Neutral good	Dragon #283	39
Sif, Goddess of Warriors	Chaotic good	Dragon #283	39
Surtur, King of the Fire Giants	Lawful evil	Dragon #283	39
Thor, God of Thunder	Chaotic good	Dragon #283	39
Thrym, King of the Frost Giants	Chaotic evil	Dragon #283	39
Tyr, God of Justice	Lawful good	Dragon #283	39
Uller, God of Archers	Chaotic neutral	Dragon #283	39
Scarred Lands			
Belsameth, The Slayer	Neutral evil	Creature Collection	219
	Neutral evil	Scarred Lands Gazetteer: Ghelspad	43
Chardun, The Slaver	Lawful evil	Creature Collection	219
	Lawful evil	Scarred Lands Gazetteer: Ghelspad	43
Corean, The Avenger	Lawful good	Creature Collection	218
	Lawful good	Scarred Lands Gazetteer: Ghelspad	41
Denev, The Earth Mother	True neutral	Creature Collection	219
	True neutral	Scarred Lands Gazetteer: Ghelspad	42
Enkili, The Trickster	Chaotic neutral	Creature Collection	219
	Chaotic neutral	Scarred Lands Gazetteer: Ghelspad	42
Hedrada, The Lawgiver	Lawful neutral	Creature Collection	218
	Lawful neutral	Scarred Lands Gazetteer: Ghelspad	42
Madriel, The Redeemer	Neutral good	Creature Collection	218
	Neutral good	Scarred Lands Gazetteer: Ghelspad	42
Tanil, The Huntress	Chaotic good	Creature Collection	218
	Chaotic good	Scarred Lands Gazetteer: Ghelspad	42
Vangal, The Reaver	Chaotic evil	Creature Collection	219
	Chaotic evil	Scarred Lands Gazetteer: Ghelspad	44