

A	babylonian goddess of the moon
A-a	mesopotamian sun goddess
A'as	hittite god of wisdom
Aabit	egyptian goddess of song
Aakuluujjusi	inuit creator goddess
Aasith	egyptian goddess of the hunt
Aataentsic	algonquian goddess
Aatxe	basque bull god
Ab Kin Xoc	mayan god of war
Aba Khatun Baikal	siberian goddess of the sea
Abaangui	guarani god
Abaasy	yakut underworld gods
Abandinus	romano-celtic god
Abarta	irish god
Abeguwo	melanesian rain goddess
Abellio	gallic tree god
Abeona	roman goddess of passage
Abere	melanesian goddess of evil
Abgal	arabian god
Abhijit	hindu goddess of fortune
Abhijnaraja	tibetan physician god
Abhimukhi	buddhist goddess
Abhiyoga	jain gods
Abonba	romano-celtic forest goddess
Abonsam	west african malicious god
Abora	polynesian supreme god
Abowie	west african god
Abu	sumerian vegetation god
Abuk	dinkan goddess of women and gardens
Abundantia	roman fertility goddess
Anzu	mesopotamian god of deep water
Ac Yanto	mayan god of white men
Acacila	peruvian weather god
Acala	buddhist goddess
Acan	mayan god of wine

Acat	mayan god of tattoo artists
Acaviser	etruscan goddess
Acca Larentia	roman mother goddess
Acchupta	jain goddess of learning
Accasbel	irish god of wine
Acco	greek goddess of evil
Achiyalatopa	zuni monster god
Acolmitzli	aztec god of the underworld
Acolnahuacatl	aztec god of the underworld
Adad	mesopotamian weather god
Adamas	gnostic christian creator god
Adekagagwaa	iroquois god
Adeona	roman goddess of passage
Adhimukticarya	buddhist goddess
Adhimuktivasita	buddhist goddess
Adibuddha	buddhist god
Adidharma	buddhist goddess
Adikia	greek goddess of injustice
Adimurti	hindu avatar of Vishnu
Aditi	hindu mother goddess
Aditya	12 hindu sun gods
Adnoartina	aboriginal god
Adonis	semitic fertility and vegetation god
Adrastea	phrygian mountain goddess
Adro	east african guardian god
Aecos	greco-roman underworld god
Aed	celtic underworld god
Aegir	nordic god of the ocean
Aengus	celtic god
Aeolos	greek god of storms
Aeolus	roman god of storms
Aequitas	roman god of fair dealing
Aericura	romano-celtic underworld god
Aesculapius	roman god of healing
Aesir	12 nordic sky gods

Aether	greco-roman god of light
Agathos Daimon	greco-roman god of fortune
Age	west african god of animals
Aglibol	arabian moon god
Agni	hindu god of fire
Agnikumara	group of jain gods
Agnostos Theos	greco-roman "unknown gods"
Agu'gux	aleut creator god
Agunua	polynesian serpent god
Ah Bolon Dz'acab	mayan fertility god
Ah Cancum	mayan hunting god
Ah Chun Caan	mayan guardian god
Ah Ciliz	mayan god of solar eclipses
Ah Cuxtal	mayan god of birth
Ah Hulneb	mayan god of war
Ah Kin	mayan sun god
Ah Kin Xoc	mayan god of poetry
Ah Kumix Unicob	4 mayan water gods
Ah Mun	mayan corn god
Ah Muzencab	mayan bee gods
Ah Patnar Unicob	4 mayan water gods
Ah Peku	mayan thunder god
Ah Tabai	mayan hunting god
Ah Uincir Dz'acab	mayan god of healing
Ah Uuc Ticab	mayan fertility and vegetation god
Aha	siberian river god
Ahriman	zoroastrian god of darkness
Ahsonnutli	havaho god
Ahura Mazda	zoroastrian god of truth and light
Ahti	finnish god of the sea
Ahurani	zoroastrian fertility goddess
Ai Apaec	mochica indian supreme god
Aide	basque goddess of winds
Aine	celtic sun goddess
Airsekui	huron god

Ajalamo	yoruba god of unborn children
Ajaya	buddhist goddess
Aje	yoruba goddess of wealth
Aji-Shiki-Taka-Hiko-Ne	shinto rain god
Ajysyt	siberian maternal god
Akasagarbha	buddhist astral god
Akelos	greek river god
Aken	egyptian underworld god
Aker	egyptian earth god of passage
Akerbeltz	basque billy goat god
Akeru	egyptian earth gods
Akonadi	west african oracle gods
Akongo	central african creator god
Aksayajnana-Karmanda	buddhist literature god
Aksobhya	buddhist god of consciousness
Aktunowihio	cheyenne god
Ala	west african fertility goddess
Alad Udug Lama	mesopotamian guardian gods
Alaisiagae	romano-celtic goddesses
Alalu	hittite primordial god
Aluluei	micronesian god of navigation
Alatangana	west african creator god
Alaunus	romano-celtic god
Alicis	germanic twin brother gods
Alemona	roman goddess of passage
Alisanos	romano-celtic earth god
Alk'unta'm	north american indian sun god
Allat	arabian astral goddess
Allatu	semitic underworld goddess
Almaqah	arabian astral god
Almudj	aboriginal creator god
Alpanu	etruscan underworld goddess
Altjira	aboriginal creator god
Ama-arhus	mesopotamian fertility goddess
Amaethon	celtic god of agriculture

Amasagnul	mesopotamian fertility goddess
Amaterasu-O-Mi-Kami	shinto sun goddess
Ama-Tsu-Mara	shinto god of smiths
Amatsu Mikaboshi	shinto god of evil
Amaunet	egyptian fertility goddess
Ame-No-Kagase-Wo	shinto astral god
Ame-No-Mi-Kumari-No-Kami	shinto water goddess
Ame-No-Minaka-Nushi-No-Kami	shinto supreme god
Ame-No-Toko-Tachi-No-Kami	shinto primordial god
Ame-No-Uzume	shinto goddess of dancers
Ame-Waka-Hiko	shinto god
Am-Heh	egyptian underworld god
Amida	buddhist primordial god
Amimitl	aztec god of lakes and fish hunters
Amitabha	buddhist god
Amm	arabian moon god
Amma (1)	south indian guardian god
Amma (2)	west african creator god
Ammavaru	hindu mother goddess
Ammut	egyptian underworld god
Amoghapasa	buddhist god
Amoghasiddhi	buddhist god
Amor	roman god of love
Amphion	greek god
Amphitrite	greek sea goddess
Amun	egyptian creator god
Amurru	semitic mountain god
An (1)	mesopotamian creator god
An (2)	mesopotamian female creator god
Anaitis	persian fertility goddess
Anala	hindu god
Ananke	greek goddess of destiny
Ananta	hindu snake god
Anantamukhi	buddhist literature god
Anantesa	hindu god

Anat	semitic fertility and war goddess
Anaulikutsai'x	north american river goddess
Anbay	arabian guardian god
Ancamma	romano-celtic water goddess
Andarta	celtic fertility goddess
Andjety	egyptian underworld god
Andrasta	romano-celtic goddess of war
Anextiomarus	romano-celtic tribal god
Angru Mainyu	persian underworld god
Angwusnasomtaka	hopi goddess
Anhour	egyptian god
Ani	etruscan sky god
Anila	hindu god
Anjea	australasian fertility god
Ankalamman	hindu guardian goddess
Anna Kuari	indian vegetation goddess
Anna Perenna	roman guardian goddess
Annamurti	hindu avatar of Vishnu
Ansa	hindu sun god
Anti	egyptian guardian god
Antu	mesopotamian creator goddess
Anu (1)	mesopotamian creator god
Anu (2)	celtic mother goddess
Anubis	egyptian mortuary god
Anukis	egyptian birth goddess
Anunitu	mesopotamian mother goddess
Anunnaki	mesopotamian gods
Anuradha	hindu goddess of fortune
Aondo	west african creator god
Apa	hindu god
Apacita	incan guardian god
Apam Napat	persian and hindu god of fresh water
Apap	east african creator god
Aparajita	hindu and buddhist god
Apedemak	sudanese war god

Aphrodisias	turkish fertility goddess
Aphrodite	greek goddess of sexual love
Apis	egyptian bull god
Aplu	etruscan weather god
Apo	incan mountain god
Apollo	greek god of hunting and healing
Apsaras	hindu water gods
Apsu	mesopotamian god of underground waters
Aquilo	roman weather god
A'ra	arabian guardian god
Arachne	roman weaving goddess
Aralo	georgian god of agriculture
Aranyani	hindu goddess of woodlands
Arapacana	buddhist god
Arawa	east african moon goddess
Arawn	celtic underworld god
Aray	armenian war god
Archons	gnostic christian creator gods
Arcismati	buddhist goddess
Ardhanarisvara	hindu god
Ardra	hindu goddess of misfortune
Arduinna	romano-celtic goddess of forests
Arebati	west african creator god
Areimnios	greek underworld god
Arensnuphis	egyptian god
Ares	greek god of war
Ariadne	greek goddess of vegetation
Arianrhod	celtic earth goddess
Arimanius	roman underworld god
Arinna	hittite sun goddess
Aristaios	greek god of herdsmen
Arjuna	hindu god
Arma	hittite moon god
Armaz	georgian supreme god
Arnakua'gsak	eskimo god

Arnemetia	romano-celtic water goddess
Arom	afghani god of contracts
Arsan Uolai	siberian underworld god
Arsay	semitic underworld goddess
Arsu	arabian astral guardian god
Artemis	greek goddess of animals and hunting
Arthapratismavit	buddhist god of logical analysis
Artio of Muri	romano-celtic fertility goddess
Arundhati	hindu astral goddess
Aryaman	hindu sun god
Arya-Tara	buddhist goddess
As	egyptian fertility god
Asalluha	mesopotamian god
Asar	arabian god of horses
Asase Yaa	west african fertility goddess
Asherah	semitic mother goddess
Asertu	semitic fertility goddess
Ashiakle	west african goddess of wealth
Asira	arabian god
Asis	east african sun god
Asklepios	greek god of healing
Aslesa	hindu goddess of misfortune
Asnan	mesopotamian vegetation goddess
Asokottamasri	buddhist physican god
Asopos	greek river god
Aspalis	semitic hunting goddess
Asratum	semitic fertility goddess
Assur	mesopotamian god
Astabi	hittite god
Astamatara	8 hindu mother goddesses
Astaphaios	gnostic christian primordial god
Astar	ethiopian astral god
Astaroth	semitic fertility goddess
Astarte	semitic fertility goddess
Astlik	armenian astral goddess

Astoreth	palestinian fertility goddess
Asuha-No-Kami	shinto guardian god of courtyards
Asurakumara	jain gods
Asuras	hindu sky gods
Asvins	hindu healing gods
Asvayujau	hindu goddess of fortune
Ataa Naa Nyongmo	west african creator god
Ataecina	romano-iberian underworld goddess
Atargatis	syrian mother goddess
Atarrabi	basque god
Atarsamain	arabian astral god
Ate	greek goddess of misfortune
Atea	polynesian supreme god
Aten	egyptian sun god
Atete	ethiopian fertility goddess
Athena	greek goddess of war
Athirat	semitic fertility goddess
Aticandika	hindu goddess
Atl	aztec creator god
Atlahua	aztec god of lakes and fish hunters
Atropos	greek goddess of fate
Attar	semitic god of the morning star
Attis	phrygian vegetation god
Atua Fafine	polynesian creator god
Atua I Kafika	polynesian supreme god
Atua I Raropuka	polynesian creator god
Atum	egyptian sun god
Atunis	etruscan god
Aufaniae	celtic mother goddesses
Aurora	roman goddess of the dawn
Auseklis	latvian astral god
Avalokitesvara	buddhist god
Avatea	polynesian moon god
Aveta	romano-celtic goddess of birth
Avrikiti	west african god of fishermen

Awonawilona	mesoamerican creator god
Axo-Mama	peruvian goddess of potatoes
Aya	mesopotamian mother goddess
Ayaba	west african hearth goddess
Ayi'-Uru'n Toyo'n	siberian creator god
Ayianayaka	sri lankan plague god
Ayurvasita	buddhist goddess
Ayyappan	hindu god of growth
Azeban	north american god
Azizos	arabian astral guardian god
Ba (1)	chinese goddess of draught
Ba (2)	egyptian ram god
Ba Xian	8 chinese gods
Baal	semitic god
Baal Malage	semitic guardian god
Baal Samin	semitic god of rain and vegetation
Baal Sapon	semitic guardian god
Baba	mesopotamian fertility goddess
Babi	egyptian malevolent god
Bacabs	4 mayan gods
Bacax	roman god
Bacchus	roman god of wine
Badb	celtic war goddess
Badi Mata	hindu mother goddess
Bagadjimbiri	2 aboriginal gods
Bagala	hindu goddess
Bagba	west african god
Bagisht	afghani god of flood waters and prosperity
Bagvarti	armenian guardian goddess
Baiame	aboriginal creator god
Bala	hindu mother goddess
Balaksrna	hindu god
Balam	mayan guardian gods
Balaparamita	buddhist philosophical god
Balarama	hindu incarnation of Vishnu

Bala-Sakti	south indian goddess
Balder	nordic god
Bali	hindu demonic god
Baltis	arabian goddess
Bamapana	aboriginal god
Banba	celtic fertility goddess
Banebdjedet	egyptian ram god
Banga	central african god of clear waters
Bangputys	lithuanian sea god
Ba-Pef	egyptian underworld god
Baphomet	christian god
Barastar	ossetian underworld god
Barsamin	armenian sky god
Basajaun	basque wood spirit
Basamum	arabian god of healing
Basandre	basque goddess
Bastet	egyptian cat goddess
Bat	egyptian cow goddess of fertility
Baubo	semitic mother goddess
Beg-Tse	buddhist god of war
Behanzin	west african fish god
Beigorri	basque guardian god
Bel	mesopotamian god
Belatucadros	celtic war god
Belenus	celtic pastoral god
Belet-Ili	mesopotamian mother goddess
Belet-Seri	mesopotamian underworld goddess
Belili	mesopotamian goddess
Bella Pennu	hindu sun god
Bellin-Bellin	aboriginal crow god
Bellona	roman goddess of war
Beltiya	mesopotamian goddess
Bendis	thracian mother goddess
Benten-San	shinto goddess of luck
Benu	egyptian sun god

Benzozia	basque creator goddess
Bera Pennu	north indian vegetation goddess
Bes	egyptian guardian god for women in labor
Betadur	basque god of sight
Bethel	semitic guardian god
Bhadra	hindu goddess
Bhaga	hindu sun god
Bhagavan	indian guardian god
Bhairava	hindu guardian god of doorways
Bhaisajyaguru	buddhist physician god
Bharani	hindu goddess of misfortune
Bharat Mata	hindu mother goddess
Bharati	hindu goddess of sacrifices
Bhavanavasi	jain gods
Bhima	hindu warrior god
Bhrkuti-Tara	buddhist mother goddess
Bhumi	12 buddhist gods
Bhumi Devata	indian vegetation goddess
Bhumidevi	hindu fertility goddess
Bhumiya	hindu fertility god
Bhutadamara	buddhist god
Bhutamata	hindu terrible goddess
Bhuvanesvari	hindu goddess
Bia	greek goddess of force
Bi-har	buddhist guardian god
Bildjiwuroju	aboriginal creator goddess
Binbeal	aboriginal rainbow god
Birdu	mesopotamian underworld god
Birrahgnooloo	aboriginal creator goddess
Bishamon	shinto god of luck
Bo Hsian	taoist god
Boann	celtic river goddess
Bobbi-Bobbi	aboriginal snake god
Bodhisattva	buddhist gods
Boldogasszony	hungarian guardian goddess

Bolon Ti Ku	mayan underworld gods
Bombay Kamayan	hindu disease goddess
Bonchor	tunisian guardian god
Boora Pennu	indian god of light
Bor	nordic god
Boreas	greek god of the north wind
Borvo	romano-celtic god of healing
Bragi	nordic god of poetry
Brahma	hindu creator god
Brahmani	hindu mother goddess
Bres Macelatha	celtic vegetation god
Brhaspati	hindu astral god
Brigantia	romano-celtic guardian god
Brigit	celtic fertility goddess
Britannia	romano-celtic guardian goddess
Buadza	west african god of the wind
Buddha	buddhist god
Buddhabodhiprabhasita	buddhist goddess
Buddhakapala	buddhist god
Buddhalocana	buddhist goddess
Buddhi	hindu goddess
Budha	hindu astral god
Bugid Y Aiba	puerto rican and haitian god of war
Buk	sudanese river goddess
Buluc Chabtan	mayan god of war
Bumba	south african creator god
Bunbulama	aboriginal rain goddess
Buri	nordic god
Buriyas	iranian war god
Bunjil	aboriginal sky god
Cacoch	mayan creator god
Caelestis	north african moon goddess
Cagn	south african creator god
Cailleach Bheur	celtic goddess of winter
Cakra	hindu god

Cakresvari	jain goddess of learning
Camaxtli	aztec god
Camulos	celtic war god
Camunda	hindu goddess
Canda	hindu goddess
Candali	buddhist goddess of terrifying appearance
Candamius	romano-iberian astral god
Candanayika	hindu goddess
Candarosana	buddhist god
Candarupa	hindu goddess
Candavati	hindu goddess
Candelifera	roman goddess of birth
Candesvara	hindu god
Candesvari	buddhist goddess
Candika	hindu goddess of desire
Candogra	hindu goddess
Candra	hindu planet god
Candrasekhara	hindu god
Cankilikkaruppan	hindu god
Cao Guo-jiu	taoist god
Carcika	buddhist goddess
Cariociecus	romano-iberian war god
Carmentes	roman goddess of birth
Cathubodua	celtic war goddess
Caturmurti	hindu god
Cauri	buddhist god of terrifying appearance
Cautha	etruscan sun god
Ce Acatl	aztec creator god
Cenkalaniammal	hindu goddess
Centeocihuatl	aztec maize goddess
Ceres	roman mother goddess
Ceridwen	celtic goddess of inspiration
Cernunnos	celtic fertility god
Cghene	west african creator god
Chac	mayan rain gods

Chac Uayab Xoc	mayan fish god
Chaitanya	hindu mendicant god
Chalchiuhtlatonal	aztec god of war
Chalchiuhtlicue	aztec water goddess
Chalchiutonatiuh	aztec god
Chalchiutotolin	aztec god of penitence
Chalmecacihuilt	aztec underworld god
Chalmecatl	aztec underworld god
Chamer	mayan god of death
Chang Fei	chinese god of war
Chuang Hs'ien	chinese guardian god of children
Chang Tao Ling	taoist god of the afterlife
Chantico	aztec hearth goddess
Chaob	mayan wind gods
Chaos	greco-roman primordial god
Charis	greek goddess
Chattrosnisa	buddhist god
Chaya	hindu goddess
Chi Sung Tzu	chinese rain god
Chibirias	mayan earth goddess
Chiccan	mayan rain gods
Chicomecoauatl	aztec maize goddess
Chicomexochitl	aztec god of painters
Chiconahui	aztec hearth goddess
Chiconahuiehecatl	aztec creator god
Chiconahui Itzcuintli-Chantico	aztec god of gem-makers
Chikara	south african sky god
Chimata-No-Kami	shinto god of crossroads
Chinnamastaka	hindu goddess
Chiuke	west african sky god
Chors	slavic sun god
Chos-Skyon	buddhist guardian god
Chu Jung	chinese god of fire
Chul Tatic Chites Vaneg	mayan creator god
Chung K'uei	taoist god of the afterlife

Cihuacoatl-Quilaztli	aztec creator goddess
Cinxia	roman goddess of marriage
Cipactli	aztec goddess
Cipactonal	aztec creator god
Cit Chac Coh	mayan god of war
Citlalatona	aztec creator god
Citlalicue	aztec creator goddess
Citra	hindu goddess of misfortune
Citrasena	buddhist goddess
Cittavasita	buddhist goddess
Cizin	mayan god of death
Clementia	roman goddess
Coatlicue	aztec mother goddess
Coca-Mama	peruvian goddess of the coca plant
Cocidius	celtic hunting goddess
Cocijo	mexican rain god
Cochimetl	aztec god of merchants and commerce
Col	sudanese rain god
Colel Cab	mayan earth goddess
Colop U Uichkin	mayan sky god
Condatis	celtic river god
Contrebis	romano-celtic god
Corus	roman god of wind
Coventina	romano-celtic guardian goddess
Coyolxauhqui	aztec astral goddess
Cratos	greek god of strength
Cum Hau	mayan god of death
Cunda	buddhist goddess
Cunina	roman goddess of infants
Cybele	roman mother goddess
Dabog	slavic sun god
Dadmunda	sri lankan guardian god
Dagan (1)	mesopotamian grain and fertility god
Dagan (2)	semitic grain and fertility god
Dagan (3)	afghani supreme god

Dagda	celtic god
Daikoku	shinto god of luck
Daksa	hindu sun god
Damagalnuna	mesopotamian mother goddess
Damkina	mesopotmian goddess
Danaparamita	buddhist philosophical god
Danu (1)	celtic founding goddess
Danu (2)	hindu primordial goddess
Daphne	greek oracle goddess
Daramulum	aboriginal creator god
Darawigal	aboriginal evil god
Datin	arabian god
Daya	hindu goddess
Decima	roman goddess of birth
Dedwen	nubian god of riches and incense
Demeter	greek mother goddess
Dena	persian goddess
Deng	sudanese sky god
Dercetius	romano-iberian mountain god
Derceto	semitic mother goddess
Deva	hindu god
Devaki	hindu mother goddess
Devananda	jain goddess
Devapurohita	hindu astral god
Deverra	roman goddess of birth
Devi	hindu goddess
Dhanada	buddhist goddess
Dhanistha	hindu goddess of misfortune
Dhanvantari	hindu sun god
Dhara	hindu god
Dharani (1)	hindu goddess
Dharani (2)	12 buddhist gods
Dharma	hindu god of law
Dharmadhatuvagisvara	buddhist god of law
Dharmakirtisagaraghosa	buddhist physician god

Dharmamegha	buddhist minor goddess
Dharmapala	buddhist goddess
Dharmapratismviti	buddhist goddess of nature analysis
Dharmavasita	buddhist goddess
Dharti Mata	hindu mother goddess
Dhatar	hindu sun god
Dhisana	goddess of prosperity
Dhrtarastra	buddhist god
Dhrti	jain goddess
Dhruva	hindu astral god
Dhumavati	hindu goddess
Dhumorna	hindu goddess
Dhumravati	hindu goddess
Dhupa	buddhist mother goddess
Dhupatara	buddhist goddess
Dhurjati	hindu god
Dhvajagrakeyura	buddhist time
Dhvajosnisa	buddhist god
Dhyanaparamita	buddhist philosophical god
Dhyanibuddha	buddhist god
Dhyanibuddhasakti	5 buddhist goddesses
Diana	roman goddess
Diancecht	celtic physician god
Diang	sudanese cow goddess
Dictynna	cretan mother goddess
Didi Thakrun	hindu plague goddess
Dievs	latvian sky god
Digambara	buddhist goddess
Dike	greek goddess of justice
Dikkumara	jain god
Diksa	hindu goddess
Dionysos	greek god of wine
Dioskouroi	greek twin gods
Dipa	buddhist goddess of light
Dipa Tara	buddhist goddess

Dipankara	buddhist god
Dipti	hindu goddess
Dirghadevi	hindu goddess
Dis Pater	roman underworld god
Disa	hindu goddess
Disani	afghani fertility goddess
Disciplina	roman goddess
Discorida	roman goddess of dissent
Disir	nordic guardian goddesses
Diti	hindu goddess
Divona	celtic fertility goddess
Djila'qons	north american sea goddess
Dogumrik	afghani guardian and war god
Dolichenus	semitic weather god
Dombi	buddhist goddess of terrifying appearance
Don	celtic mother goddess
Donar	germanic storm god
Dongo	west african storm god
Donn	celtic underworld god
Doris	greek sea goddess
Doudoun	ubian god of Nile cataracts
Dsahadoldza	havaho god of earth and water
Duillae	romano-iberian fertility goddesses
Dulha Deo	hindu god
Dumuzi	mesopotamian vegetation god
Dur	iranian underworld god
Durangama	buddhist goddess
Durga	hindu warrior goddess
Durjaya	buddhist goddess
Dusara	semitic guardian god
Duzhi	afghani god
Dvipakumara	jain god
Dyaus Pitar	hindu creator god
Dzivaguru	south african mother goddess
E Alom	mayan creator goddess

E Quaholo	mayan creator god
Ea	mesopotamian god of primordial waters
Eacus	romano-iberian weather god
Eate	basque god of fire and storms
Ebisu	shinto god of luck
Edeke	east african god of disasters
Edusa	roman god of infants
Eee-A-O	gnostic christian primordial god
Egeria	roman fertility goddess
Egres	finnish fertility god
Ehecatl	aztec creator god
Ehecatl-Quetzalcoatl	aztec primordial god
Eileithyia	greek goddess of birth
Eirene	greek goddess of peace
Eji Ogbe	west african guardian god
Ek Chuah	mayan god of merchants
Ekadasarudra	hindu gods
Ekajata	buddhist goddess of good fortune
Ekanetra	hindu god
Ekarudra	hindu god
Ekhi	basque sun goddess
El	semitic creator god
Elagabal	syrian guardian god
El'eb	semitic primordial god
Elim	judaic gods
Elkunirsa	semitic creator god
Ellaman	hindu goddess of passage
Ellel	hittite creator god
Ellil	mesopotamian creator god
Eloai	gnostic christian primordial god
Elohim	judaic gods
Emeli Hin	sudanese creator god
Eme'mqut	siberian god
Emes	mesopotamian vegetation god
Enbilulu	mesopotamian river god

Endouellicus	romano-iberian oracle and healing god
Endursaga	mesopotamian herald god
Enki	mesopotamian creator god
Enkimdu	mesopotamian god of canals and ditches
Enlil	mesopotamian god of the air
Enmesarra	mesopotamian god of the law
Ennead	9 egyptian gods
Ennugi	mesopotamian god
Enten	mesopotamian fertility god
Enundu	east african plague god
Enzu	mesopotamian god
Eos	hellenized indo-european sky goddess
Eostre	anglo-saxon fertility goddess
Epimetheus	greek and roman creator god
Epona	celtic horse goddess
Erditse	basque goddess of maternity
Erebos	greco-roman primordial god
Ereskigal	mesopotmian underworld goddess
Erge	basque god of death
Erh Lang	chinese guardian god
Erinys	greek goddess of wrath
Eris	greek goddess of dissent
Eriu	celtic fertility goddess
Erkilek	inuit hunting god
Eros	greco-roman primordial god
Erra	mesopotamian god of war
Es	siberian creator god
Eshu	west african god
Esmun	semitic god of healing
Estsanatlehi	navaho fertility goddess
Esu	west african god of passage
Esus	celtic god of war
Eunomia	greek goddess of order
Etsai	basque god of knowledge
Euri	basque god of rain

Euros	greco-roman god of the east winds
Eurynome	greek sea goddess
Fabulinus	roman god of infants
Faivarongo	polynesian god of mariners
Faraguvol	puerto rican and hatian god
Faro	west african river god
Fauna	roman vegetation goddess
Faunus	roman vegetation goddess
Fe	west african guardian god
Fe'e	polynesian god of the dead
Felicitas	roman god
Feng Po	chinese sky god
Fides	roman god
Fidi Mukullu	central african creator god
Fjorgyn	nordic fertility goddess
Flaitheas	celtic guardian goddess
Flora	roman goddess of flowers
Flying Spaghetti Monster	parody god
Forsetti	nordic god
Fortuna	roman god of good fortune
Freyja	nordic fertility goddess
Freyr	nordic fertility god
Frigg	nordic mother goddess
Fu Shen	chinese god of luck
Fujin	shinto god of winds
Fukurokuju	shinto god of luck
Fulla	germanic goddess
Futo-Tama	shinto god
Futsu-Nushi-No-Kami	shinto god of war
Gabija	lithuanian fire goddess
Gabjauja	lithuanian corn goddess
Gad	semitic god
Gaganaganja	buddhist god
Gaia	greek mother goddess
Gajavahana	hindu god

Gal Bapsi	hindu god
Galla	mesopotamian underworld gods
Ganapati	hindu god
Ganapatihridaya	buddhist goddess
Ganaskidi	navaho god of harvests
Gandha	buddhist goddess
Gandhari	jain goddess of learning
Gandha Tara	buddhist goddess
Ganesa	hindu god of wisdom and prudence
Ganga	hindu river goddess
Gangir	mesopotamian goddess
Garmangabis	germanic guardian goddess
Garuda	hindu sun god
Gatumdug	mesopotamian fertility goddess
Gaueko	basque god of darkness
Gaunab	south african god of darkness
Gauri	hindu goddess
Gauri (2)	buddhist goddess
Gauri (3)	jain messenger goddesses
Gayatri	hindu god
Geb	egyptian earth god
Gefjon	germanic goddess of agriculture
Genius	roman god of men
Gerra	mesopotamian god of fire
Gestin-Ana	mesopotamian goddess
Gestu	mesopotamian god of intellect
Geus Tasan	persian cattle god
Geus Urvan	persian cattle god
Ghantakarna	hindu god of healing
Ghantapani	buddhist god
Ghasmari	buddhist goddess of terrifying appearance
Ghentu	hindu god
Gibil	mesopotamian fire god
Gibini	east african plague god
Gidja	aboriginal moon god

Giltine	lithuanian goddess of death
Gishah	afghani god of war
Giszida	mesopotamian god
Gita	buddhist mother goddess
Gitche Manitou	north american god creator
Glaucus	roman sea god
Glaukos	greek sea god
Gleti	west african moon goddess
Glooscap	north american heroic god
Gobniu	celtic god of ale-brewing
Gonaqade't	chilkat sea god
Gon-Po Nag-Po	tibetan god
Goraknath	hindu guardian god
Govannon	celtic god of skills
Grahamatrka	buddhist goddess
Gramadevata	indian guardian god
Grannus	romano-celtic god of healing
Gratiae	roman goddesses
Grdhrasya	buddhist goddess
Grismadevi	buddhist seasonal goddess
Gugulanna	mesopotamian underworld deity
Gujo	afghani guardian god
Gukumatz	mayan sky god
Gula	mesopotamian goddess of healing
Gul-Ses	hittite goddesses of fate
Gulsilia Mata	hindu mother goddess
Gundari-Myoo	buddhist god
Gunabibi	aboriginal creator goddess
Gunnodoyak	iroquois god
Gunura	mesopotamian god
Gur-Gyi Mgon-Po	buddhist god of tents
Gusilim	mesopotamian god
Gwydion	celtic god of war
Gwynn Ap Nudd	celtic underworld god
Ha	egyptian guardian god

Hachacyum	mayan creator god
Hachiman	shinto god of peace
Hadad	semitic weather god
Hades	greek god of death
Hahana Ku	mayan messenger god
Hahanu	mesopotamian god
Haili'laj	north american plague god
Hakea	polynesian underworld goddess
Hala	iraqi goddess of healing
Halahala	buddhist god of poison
Haldi	armenian guardian god
Halki	hittite corn god
Hamadryades	greco-roman tree goddesses
Hamavehae	3 romano-celtic mother goddesses
Hammon	libyan god of the evening sun
Hammu Mata	hindu mother goddess
Han Xiang-zi	taoist god
Hani	mesopotamian god
Hani-Yasu-Hiko	shinto god of potters
Hani-Yasu-Hime	shinto god of potters
Hannahannas	hittite mother goddess
Hansa	hindu avatar of Vishnu
Hanui-o-Rangi	polynesian god of winds and weather
Hanuman	hindu monkey god
Hao	ethiopian creator god
Hapy	egyptian fertility god
Hara	hindu god
Hara Ke	west african goddess of sweet water
Harakhti	egyptian god
Hara-Yama-Tsu-Mi	shinto mountain god
Hardaul	hindu plague god
Harendotes	egyptian god
Hari	hindu god
Hariti	hindu mother goddess
Hariti (2)	buddhist plague goddess

Harmachis	egyptian god
Harmonia	greco-roman goddess of joining
Haroeris	egyptian god
Harpina	greek river goddess
Harpocrates	egyptian god
Harsa	hindu goddess
Harsiese	egyptian god
Harsomtut	egyptian god
Hasameli	hittite god of metalworkers
Hasta	hindu goddess of fortune
Hastehogan	navaho house god
Hastbaka	navaho god
Hastsebaad	navaho goddess
Hastseltsi	navaho god of racing
Hastseoltoi	navaho goddess of hunting
Hastseyalti	navaho god
Hastsezini	navaho god of fire
Hatdastsisi	navaho god
Hathor	egyptian goddess of love
Hatmehyt	egyptian fertility goddess
Hatthi	hindu plague goddess
Haubas	arabian god
Hauhet	egyptian primordial goddess
Haukim	arabian god
Haumea	hawaiian mother goddess
Haumiatiketike	polynesian vegetation god
Haurun	semitic earth god
Hayagriva (1)	hindu god
Hayagriva (2)	buddhist god of horses
Haya-Ji	shinto god of winds
Hayasum	mesopotamian god
Hayasya	hindu horse god
Hazzi	hittite mountain god
He Xian-gu	taoist god
He Zur	egyptian baboon god

Hebat	hittite mother goddess
Hebe	greek goddess of youth
Hegemone	greek god
Heh	egyptian primordial god
Heimdall	nordic guardian god
Hekate	greek goddess of the moon and pathways
Heket	egyptian frog goddess
Hel	germanic underworld goddess
Helen	greek goddess
Helios	greek sun god
Hemantadevi	buddhist goddess of winter
Hendursaga	mesopotamian god of law
Hephaistos	greco-roman god of fire and smithies
Hera	greek goddess
Herakles	greek god
Hercules	roman god
Herensugue	basque seven-headed snake god
Heret-Kau	egyptian underworld goddess
Hermaphroditos	greek god/goddess
Hermes	greek messenger god
Hermod	nordic messenger god
Hermus	roman river god
Herne	celtic underworld god
Heros	thracian underworld god
Heruka	buddhist god
Herysaf	egyptian god
Hesat	egyptian goddess of birth
Hestia	egyptian goddess of birth
Hetepes-Sekhus	egyptian underworld goddess
Hevajira	buddhist god
Hexchuchan	mayan god of war
Hi'aika	hawaiian goddess
Hi-Hiya-Hi	shinto sun god
Hiisi	finnish tree god
Hikoboshi	shinto astral god

Hiko-Sashiri-No-Kami	shinto god of carpenters
Hilal	arabian moon god
Hi'lina	north american god
Himavan	hindu mountain god
Himerus	greco-roman god of desire
Hina	polynesian moon goddess
Hina-Uri	polynesian moon goddess
Hine-Ahu-One	polynesian goddess
Hine-Ata-Uira	polynesian goddess of light
Hine-Nui-Te-Po	polynesian underworld goddess
Hinglaj	hindu mother goddess
Hinkon	siberian hunting god
Hi-No-Kagu-Tsuchi	shinto fire god
Hiranyagarbha	hindu creator god
Hiruko	shinto sun god
Hittavainen	finnish hunting god
Hlothyn	nordic goddess
Hoder	nordic blind god
Hoerir	nordic god
Hokushin-O-Kami	shinto astral god
Ho-Musubi-No-Kami	shinto fire god
Ho-No-Kagu-Tsuchi-No-Kami	shinto fire god
Honus	roman god of military honors
Ho-Po	taoist river god
Horagalles	lappish weather god
Horkos	greek god of oaths
Horus	egyptian sky god
Hotei	shinto god of luck
Hotr	hindu goddess of sacrifices
Hours	12 egyptian underworld goddesses
Hrsikesa	hindu god
Hsi Wang Mu	taoist goddess of longevity
Hu	egyptian god
Huaca	incan god
Huanacauri	incan guardian god

Huang Ti	chinese astral god
Hubal	arabian oracle god
Huban	iranian guardian god
Huehucoyotl	aztec god of sexual lust
Huehucoyotl-Coyotlinahual	aztec god of feather workers
Huehuetotl	aztec god of fire
Huitzilpochtli	aztec sun god
Huixtocihuatl	aztec goddess of salt-makers
Hun Hunapu	mayan creator god
Hunab Ku	mayan creator god
Hunapu	mayan creator god
Hung Sheng	chinese guardian god
Hunhau	mayan god of death
Hurabtil	iranian god
Huracan	mayan creator god
Huvi	west african god of hunting
Hyakinthos	greek god of vegetation
Hygieia	greek goddess of health
Hymenaios	greco-roman god of marriage
Hyperion	greek god of primordial light
Hypnos	greek god of sleep
Hypsistos	greco-roman guardian god
Ialonus	romano-celtic god of meadows
Iapetos	greek god
Icauna	romano-celtic river goddess
Icci	siberian gods
Iccovellauna	celtic water goddess
Idunn	nordic god
Ifa	west african god of wisdom
Ifru	roman god
Igalilik	inuit hunting god
Igigi	mesopotamian sky gods
Ignerssuak	inuit sea god
Ih P'en	mayan fertility god
Ihoiho	polynesian creator god

Ihy	egyptian god of music
Ikal Ahau	mayan god of death
Ikatere	polynesian fish god
Ikenga	west african god of fortune
Iksvaku	hindu creator god
Iku-Ikasuchi-No-Kami	shinto god of thunder
Il	canaanite creator god
Ila	hindu goddess of sacrifices
Ilaalge	semitic god
Ilabrat	mesopotamian god
Ilat	east african rain god
Ilazki	basque goddess
I'lena	siberian goddess
Ilmarinen	finnish sky god
Ilmatar	finnish creator god
Ilyapa	incan weather god
Im	mesopotamian sky god
Imana	east african creator god
Imiut	egyptian god
Immap Ukua	inuit sea goddess
Immat	afghani evil god
Imporcitor	roman god of agriculture
Imra	afghani creator god
Ina'hitelan	siberian guardian god
Inana	mesopotamian goddess of fertility and war
Inara	hittite minor goddess
Inari	shinto god of foodstuffs
Inazuma	shinto goddess of lightning
Indr	afghani guardian and weather god
Indra	hindu weather god
Indrani	hindu goddess of wrath
Indukari	hindu goddess
Ing	anglo-saxon god
Inguma	basque god of strangling
Inkanyamba	south african storm god

Inmar	finno-ugric sky god
Inmutef	egyptian god
Insitor	roman god of agriculture
Intal	aztec god of fire
Intercidona	roman goddess of birth
Inti	incan sun god
Invisible Pink Unicorn	parody god
Iomaori	maori supreme god
Iord	nordic earth goddess
Ipalnemoani	aztec creator god
Ipy	egyptian mother goddess
Iris	greek and roman messenger goddess
Irmin	germanic war god
Iruva	african sun god
Isa (1)	hindu god
Isa (2)	buddhist guardian god
Isa (3)	west african river goddess
Isara	mesopotamian goddess of marriage
Isdes	egyptian god of death
Ishi-Kori-Dome	shinto god of stone cutters
Isimud	mesopotamian messenger god
Isis	egyptian mother goddess
Ishkur	mesopotamian storm god
Issaki	hindu goddess
Istadevata	hindu god
Istadevata (2)	buddhist guardian god
Istanu	hittite sun god
Ishtar	mesopotamian goddess of fertility and war
Istaran	mesopotamian god
Isten	hungarian creator god
Isum	mesopotamian god
Isvara	hindu god
Itsaso	basque sea god
Itonde	central african god of death
Itzam Cab	mayan earth god

Itzam Na	mayan creator god
Itzcuintli	aztec goddess of hearths
Itzpapalotl	aztec mother goddess
Itzpapalotl-Itzcueye	aztec minor mother goddess
Itztapal Totec	aztec fertility god
Itztli	aztec god of justice
Iunones	greco-roman goddess of femininity
Iusaas	egyptian creator goddess
Iuturna	roman goddess of springs and wells
Ix Chebel Yax	mayan mother goddess
Ix Chel	mayan moon goddess
Ix Kanan	mayan vegetation goddess
Ix Zacal Nok	mayan creator goddess
Ixcozauhqui	aztec god of fire
Ixnextli	aztec goddess of weavers
Ixpuztec	aztec underworld god
Ixquimilli-Itztlacoliuhqui	aztec god of justice
Ixtab	mayan goddess
Ixtlilton	aztec god of sexual lust
Izanagi-No-Kami	shinto creator god
Izanami-No-Kami	shinto creator goddess
Izquitecatl	aztec fertility god
Jabru	iranian sky god
Jagannath	hindu god
Jagaubis	lithuanian fire god
Jakomba	central african god of morality
Jalinprabha	buddhist god
Jambhala	buddhist god
Janguli	buddhist snake goddess
Janus	roman god of passage
Jarri	hittite plague god
Jayakara	buddhist god
Jayanta	hindu god
Jayatara	buddhist goddess
Jaya-Vijaya	hindu twin goddesses

Jnadakini	buddhist goddess
Jnanaparamita	buddhist philosophical god
Jnavasita	buddhist goddess
Jok	african creator god
Jokinam	east african lake god
Jumis	latvian fertility god
John Frum	south pacific god
Juno	roman god
Junrojin	shinto god of luck
Jupiter	roman god
Juventas	roman goddess of youth
Jvaraharisvara	hindu plague god
Jyestha	hindu goddess of misfortune
Ka Tyeleo	west african creator god
Kabeiroi	greek blacksmith gods
Kabta	mesopotamian god of artisans
Kabrakan	mayan earthquake god
Ka'cak	siberian sea god
Kacchapesvara	hindu god
Kades	canaanite fertility goddess
Kadru	hindu goddess
Kagu-Tsuchi-No-Kami	shinto fire god
Kahilan	arabian guardian god
Kahukura	polynesian god of agriculture
Kai Yum	mayan god of music
Kaikara	east african harvest goddess
Kakaku	shinto river god
Kakasya	buddhist goddess
Kakka	mesopotamian god
Kakupacat	mayan war god
Kala	hindu god of death
Kala-Bhadra	hindu goddess of death
Kalacakra	buddhist guardian god
Kaladuti	buddhist goddess
Kalavikarnika	hindu fever goddess

Kali (1)	hindu goddess of destruction
Kali (2)	jain goddess of learning
Kalagni-Rudra	hindu god
Kalika (1)	buddhist goddess
Kalika (2)	hindu goddess
Kalisia	pygmy creator god
Kaliya	hindu god
Kalki	hindu horse god
Kalligeneia	greek birth goddess
Kallin Kallin	aboriginal god
Kaltesh	siberian fertility goddess
Kalunga	ndonga creator god
Kama	hindu god of carnal love
Kamado-No-Kami	shinto household god
Kama-Gami	shinto god of potters
Kamaksi	south indian goddess
Kamala	hindu goddess
Kamalasana	hindu god
Kamantakamurti	hindu god
Kami-Musubi-No-Kami	shinto creator god
Kamini	buddhist goddess
Kamo-Wake-Ikazuchi	shinto rain god
Kamusepa	hittite goddess of healing
Kana-Yama-Biko-No-Kami	shinto god of miners
Kana-Yama-Hime-No-Kami	shinto god of miners
Kane	polynesian god of light
Kangalogba	east african primordial god
Kankala	hindu god
Kankar Mata	hindu mother goddess
Kantatman	hindu god of medicine
Kanti	hindu goddess
Kapali	hindu god
Kapalini	buddhist goddess
Karaikkal Ammaiyar	hindu mother goddess
Karai-Shin	buddhist god of lightning

Karini	buddhist goddess
Karkota	hindu snake god
Karmavasita	buddhist goddess
Karta	latvian goddess of destiny
Karttikeya	hindu god
Karttiki	hindu mother goddess
Kasku	hittite moon god
Kasyapa	hindu primordial god
Katajalina	aboriginal god
Kataragama	south indian guardian god
Katavul	south indian supreme god
Katyayani	hindu goddess
Kauket	egyptian primordial goddess
Kaumari	hindu mother goddess
Kaumudi	hindu goddess of the light of the moon
Kavra'nna	siberian sun god
Kawa-No-Kami	shinto god of rivers
Kazyoba	east african sun god
Keawe	hawaiian creator god
Kebechet	egyptian snake goddess
Kek	egyptian primordial god
Kemos	moabite guardian god
Kere'tkun	siberian sea god
Kesava	hindu god
Kesini	buddhist goddess
Ketua	central african god of fortune
Khadir	north african vegetation god
Khandoba	hindu god
Khasa	hindu goddess
Khasaparna	buddhist god
Khen-Ma	buddhist goddess
Khen-Pa	buddhist god
Kherty	egyptian earth god
Khipa	hittite guardian god
Khnum	egyptian earth god

Khon-Ma	tibetan goddess
Khons	egyptian moon god
Khyung-Gai mGo-Can	buddhist god
Ki	mesopotamian god
Kianda	south african god of the sea
Kibuka	east african god of war
Kini'je	siberian sky god
Kinnar	semitic musician god
Kinyras	greek god of metalwork
Kirti	hindu goddess
Kisar	mesopotamian primordial goddess
Kitanitowit	north american creator god
Kiya'rarak	inuit supreme god
Klehanoai	navaho moon god
Klotho	greek goddess of spinning
Kokopelli	north american fertility god
Kollapura-Mahalaksmi	hindu goddess
Kondos	finnish god of cereal crops
Kono-Hana-Sakuya-Hime-No-Kami	shinto mountain goddess
Kore	greek goddess of corn
Korravai	south indian war goddess
Kotar	semitic blacksmith god
Kotisri	buddhist mother goddess
Koto-Shiro-Nushi	shinto god of luck
Kouretes	greek forest gods
Kourotrophos	greek wet-nurse goddess
Koyote	north american guardian god
Kratos	greek god of strength
Kronos	pre-greek fertility god
Krishna	hindu god
Krsodari	hindu goddess
Krttika	hindu goddess of fortune
Ksama	hindu goddess
Ksantiparamita	buddhist philosophical god

Ksetrapala	hindu god of passage
Kshumai	afghani fertility goddess
Ksitigarbha	buddhist goddess
Ku	polynesian primordial god
Kuan Ti	taoist god of war
Kuan Yin	taoist goddess
Kubaba	anatolian mother goddess
Kubera	hindu god of riches
Kubjika	hindu goddess of writing
Kucumatz	mayan supreme god
Kuei Shing	chinese god of literature
Kuju	siberian sky god
Kuklikimoku	polynesian god of war
Kukulcan	mayan creator god
Kuku-Toshi-No-Kami	shinto god of grain
Kuladevata	hindu family god
Kuladevi	hindu goddess
Kulika	hindu snake god
Kulisankusa	jain goddess of learning
Kulisesvari	buddhist goddess
Kulla	mesopotamian god of builders
Kumari	hindu goddess
Kumarbi	hittite creator god
Kumokums	north american creator god
Kundao-No-Kami	shinto guardian god
Kundalini	aztec mother goddess
Ku'nkunxuliga	north american god
Kun-Rig	buddhist god
Kuntu bXan Po	tibetan god
Kura-Okami-No-Kami	shinto rain god
Kurdaligon	ossetian god of smiths
Kurma	hindu god
Kurukulla	hindu goddess of love
Kus	mesopotamian god of herdsmen
Kushi-Dama-Nigi-Haya-Hi	shinto sun god

Kushi-Iwa-Mado-No-Mikoto	shinto guardian god
Kusuh	hittite moon god
Kutji	aboriginal gods
Kutkhu	siberian guardian god
Ku'urkil	siberian god
Kvasir	nordic god of wisdom
Kwannon	buddhist god
Kwoth	sudanese creator god
Kybele	phrygian mother goddess
Kyumbe	east african creator god
Lachesis	greek goddess of lot-casting
Lactanus	roman god of agriculture
Laghusyamala	hindu goddess
Lahamu	mesopotamian primordial god
Lahar	mesopotamian god of cattle
Lahmu	mesopotamian primordial god
Laima	latvian goddess of fate
Laka	polynesian goddess of dancing
Laksmana	hindu god
Laksmi	hindu goddess
Lalaia'il	north american god of shamans
Lamaria	svan guardian goddess
Lamia	basque water goddesses
Lan Cai-he	taoist god
Lao-Tsze	taoist god
Lar Familiaris	roman god
Laran	etruscan god of war
Lares	roman hearth gods
Larunda	sabine goddess
Lasya	buddhist mother goddess
Latipan	canaanite creator god
Lau	andman islands gods
Lauka Mate	goddess of agriculture
Laukika-Devasas	hindu gods
Laverna	italic underworld goddess

Lebien-Pogil	siberian god
Legba	west african god of fate
Lei Kung	taoist god of thunder
Lelwani	hittite underworld goddess
Lendix-Tcux	north american guardian god
Lenus	celtic god of healing
Lesa	south african creator god
Leto	greek mother goddess
Leukothea	greco-roman sea goddess
Lha	tibetan gods
Lha-Mo	buddhist goddess
Li Tie-guai	taoist god
Lianja	central african god
Libanza	central african creator god
Liber	mesopotamian goddess of desolation
Liluri	semitic mountain goddess
Linga	hindu god
Lir	celtic god
Lisa	west african creator god
Liu Pei	taoist god
Llew Llaw Gyffes	celtic god
Loa	puerto rican and hatian gods
Loba	west african sun god
Locana	buddhist goddess
Lo'cin-coro'mo	siberian hearth god
Lo'cin-po'gil	siberian fire god
Lodur	germanic creator god
Logos	greek god of reason
Lokapala	hindu and buddhist guardian gods
Lokesvara	buddhist gods
Loki	nordic god
Loko	west african god of trees
Lomo	central african goddess of peace
Lono	polynesian primordial god
Lothur	god of physical senses

Lu Dong-bin	taoist god
Lu Pan	chinese god of artisans
Lubanga	east african god of health
Lubangala	central african rainbow god
Lucina	roman goddess of birth
Lug	celtic god of skills
Lugal-Irra	mesopotamian underworld god
Lulal	mesopotamian god
Luna	roman moon goddess
Lunang	afghani river goddess
Lupercus	roman god of wolves
Lur	basque earth goddess
Ma	anatolian fertility goddess
Ma Kiela	central african god
Maat	egyptian goddess
Mabon	celtic god of youth
Macha	celtic fertility goddess
Madhukara	buddhist god
Maeve	celtic goddess
Mafdet	egyptian goddess
Magha	hindu goddess of fortune
Mah	persian moon god
Mahabala	buddhist god
Mahabja	hindu snake god
Mahacinatara	buddhist goddess
Mahadeva	hindu god
Maha-Ganapati	hindu elephant god
Mahakala	hindu god
Mahakali	jain goddess of learning
Mahakapi	buddhist god
Mahamanasika	jain goddess of learning
Mahamantranusarini	buddhist guardian goddess
Mahamataras	hindu goddesses
Mahamayuri	buddhist goddess
Mahanaga	hindu snake god

Mahapadma	hindu snake god
Mahaparinirvanamurti	buddhist god
Mahaprabhu	indian guardian god
Mahapratisara	buddhist guardian goddess
Mahapratyangira	buddhist goddess
Maharaksa	buddhist guradian goddesses
Maharatri	hindu goddess
Mahasahaspramardani	buddhist goddess
Maha-Sarasvati (1)	hindu goddess
Maha-Sarasvati (2)	buddhist goddess
Mahasitavati	buddhist guardian goddess
Mahasri-Tars	buddhist goddess
Mahasthamaprapta	buddhist god
Mahavidya	10 buddhist goddesses
Mahayasa	buddhist goddess
Maheo	cheyenne creator god
Mahes	egyptian sun god
Mahesvari	hindu mother goddess
Mahi	hindu goddess of sacrifice
Mahisa	hindu demonic god
Mahisasuramardini	hindu goddess
Mahodadhi	buddhist goddess
Mahrem	ethiopic warrior god
Mahuikez	polynesian fire god
Maia	greco-roman earth goddess
Maitreya	buddhist god
Majas Gars	latvian household god
Maju	basque god
Make Make	polynesian sea god
Mal	dravidian creator god
Mala	buddhist mother goddess
Malakbel	arabian vegetation god
Malamanganga'e	polynesian creator being
Malamangangaifo	polynesian creator god
Malhal Mata	hindu mother goddess

Malik	arabian guardian god
Malsumis	north american god
Mam	mayan god of evil
Mama Qoca	incan goddess of the ocean
Mamaki	buddhist goddess
Mama-Kilya	incan moon goddess
Mami	mesopotamian mother goddess
Mamitu	mesopotamian goddess of oaths and treaties
Mamlambo	zulu river goddess
Manannan	celtic sea god
Manasa	hindu snake goddess
Manasi	jain goddess of learning
Manat	arabian goddess
Manavi	jain goddess of learning
Manawat	semitic goddess of destiny
Manawyddan	celtic sea god
sMan-Bla	buddhist god
Mandah	arabian gods
Mandanu	mesopotamian god of divine judgment
Mandhata	hindu god
Mandulis	chubian sun god
Manes	roman hearth gods
Mangala	hindu astral god
Mani	germanic moon god
Manidhara	buddhist god
Manito	ojibwa creator god
Manitu	algonquin indian creator god
Manjughosa	buddhist god
Manjusri	buddhist god
Manmatha	dravidian god of carnal love
Manohel-Tohel	mayan creator god
Manu	hindu primordial creator god
Manungal	mesopotamian underworld god
Maonos	celtic tribal god
Mara (1)	buddhist god

Mara (2)	hindu god
Marama	polynesian moon goddess
Maramalik	afghani underworld god
Marduk	mesopotamian chief god
Mari (1)	buddhist god of literature
Mari (2)	basque supreme mother goddess
Mari Mai	hindu plague goddess
Marici (1)	buddhist astral goddess
Marici (2)	hindu god
Mariyamman	dravidian plague goddess
Marnas	arabian guardian god
Marruni	melanisan god of earthquakes
Mars	roman god of war
Martu	mesopotamian guardian god
Maru	mesopotamian guardian god
Marutgana	hindu storm gods
Mata	hindu mother goddess
Matara	hindu mother goddess
Matarisvan	hindu messenger god
Mater Matuta	italic sky goddess
Matlalcueye	aztec fertility goddess
Matres	romano-celtic god
Matsuo	shinto god of sake brewers
Matsya	hindu god
Maturaiviran	hindu god
Maui	polynesian guardian god
Mawu	west african moon goddess
Maya	buddhist mother goddess
Mayahuel	aztec fertility goddess
Mayajalakrama-Kurukulla	buddhist goddess
Mayin	siberian supreme god
Mayon	dravidian creator god
Ma-zu	chinese sea goddess
Mbomba	central african creator god
Mbombe	central african mother goddess

Mbongo	central african river god
Mbotumbo	buale creator god
Medeine	latvian woodland goddess
Medha	buddhist goddess
Meditrina	roman goddess of healing
Meghanada	hindu god
Mehen	egyptian underworld god
Meher	armenian sun god
Mehet-Weret	egyptian goddess
Mellonia	roman goddess of bees
Melqart	phoenician heroic god
Me'mdeye-Eci'e	siberian fire god
Men	phrygian moon god
Men Ascaenus	antiochian guardian god
Men Shen	chinese god of passage
Mena	hindu mountain goddess
Menechen	indian supreme god
Meness	latvian moon god
Menulis	lithuanian moon god
Menzabac	mayan weather god
Mercurius	roman messenger god
Meretseger	egyptian underworld goddess
Mes An Du	mesopotamian god
Mes Lam Taea	mesopotamian god of war
Messor	roman god of agriculture
Meter	greek mother goddess
Metis	greek goddess of wisdom
Metsaka	indian moon goddess
Metzli	aztec moon god
Mexitli	aztec god of war
Mhalsa	hindu goddess
Micapetlacoli	aztec underworld goddess
Michi-No-Kami	3 shinto gods of passage
Mictecacihuatl	aztec underworld god
Mictlantecuhтли	mexican creator god

Midir	celtic god
Mihos	egyptian lion god
Mika-Hiya-Hi	shinto sun god
Mikal	semitic local god
Mi-Kura-Tana-No-Kami	shinto house god
Milkastart	semitic guardian god
Milkom	semitic guardian god
Mi-Lo Fo	buddhist god
Mimir	nordic god of wisdom and inspiration
Min	egyptian fertility god
Minaksi	hindu fish goddess
Minato-No-Kami	shinto god of river mouths and estuaries
Minerva	roman goddess of war
Minos	greco-roman underworld god
Mirsa	caucasus god of light
Mithra	persian god of the upper air
Mithras	greco-roman god of soldiers
Miti	siberian maternal goddess
Mi-Toshi-No-Kami	shinto agricultural god
Mitra	hindu sun god
Mi-Wi-No-Kami	shinto god of wells
Mixcoatl-Camaxtli	aztec god of war
Mizu-Ha-No-Me	shinto water goddess
Mkulumncandi	swazi creator god
Mlentengamunye	swazi messenger god
Mlk-Amuklos	semitic heroic god
Mnemosyne	greek goddess of memory
Moccus	romano-celtic pig god
Modimo	south african universal god
Modron	celtic goddess
Mogounos	romano-celtic tribal god
Mohini	hindu god
Moirai	greek goddesses
Mokos	slavonic fertility
Molek	semitic god

Moma	south american creator god
Mombo Wa Ndhlopfu	south african guardian god
Mon	afghani hero god
Moneta	roman goddess of prosperity
Montu	egyptian god of war
Mor	celtic sun goddess
Morpheus	greek god of dreams
Morrigan	celtic goddess of war, fertility, and vegetation
Mors	roman god of death
Morta	roman goddess of death
Morva	andaman islands sky gods
Morvran	celtic god of war
Mot	canaanite god of adversity
Moyocoyani	aztec god of universal power
Mratna 'irgin	siberian god of the dawn
Mrgasiras	hindu goddess of fortune
Mu Gong	taoist god of immortality
Muati	mesopotamian god
dMu-bDud Kam-Po Sa-Zan	tibetan sky god
Mucalinda	buddhist guardian god
Mugasa	central african sky god
Mugizi	east african lake god
Muhingo	east african god of war
Mujaji	south african rain goddess
Mukasa	east african supreme god
Mula	hindu goddess of fortune
Mulindwa	east african guardian goddess
Mulliltu	mesopotamian goddess
Mullo	romano-celtic mule god
Munakata-No-Kami	shinto sea gods
Mungan Ngour	aboriginal creator god
Mungu	swahili creator god
Munisvara	hindu saint made god
Munjem Malik	afghani earth god
Munume	east african god of weather

Muraja	buddhist goddess of music
Murukan	dravidian hunting and war god
Musdamma	mesopotamian god of buildings
Musisi	southwest african messenger god
Muso Koroni	west african fertility goddess
Mut	egyptian goddess
Mutinus	roman fertility god
Muttalamman	dravidian plague goddess
Muyingwa	hopi god
Mylitta	greek goddess
Myoken-Bodhisattva	buddhist astral god
Myrrha	semitic fertility goddess
Na Cha	taoist guardian god
Na Ngutu	central african god of the dead
Nabu	mesopotamian god of writing and wisdom
Na'chitna'irgin	siberian god of the dawn
Nachunde	arian sun god
Nagakumara	jain god
Nagaraja	hindu snake god
Nagini	jain goddess
Nagual	aztec guardian god
Nahi	arabian guardian god
Nahui Ehecatl	aztec water god
Nahui Ollin	aztec creator god
Nai	west african god of the ocean
Naiades	greco-roman water gods
Naigameya	hindu god
Na'ininen	siberian creator god
Nai-No-Kami	shinto earthquake god
Nainuema	south american creator god
Nairamata	buddhist goddess
Naksatra	hindu goddesses
Namasangiti	buddhist god
Nammu	mesopotamian creator and birth goddess

Namtar	mesopotamian messenger god
Nana	armenian mother goddess
Nanabozho	ojibwa heroic god
Nanahuatl	aztec creator god
Nanaja	mesopotamian fertility goddess
Nandi	hindu bull god
Nang Lha	tibetan house god
Nanna (1)	mesopotamian astral god
Nanna (2)	nordic vegetation goddess
Na'nqa-ka'le	siberian guardian god
Nanse	mesopotamian goddess of justice
Nan-sgrub	buddhist god
Nantosuelta	celtic goddess of water
Napaeae	greco-roman god of valleys
Napir	iranian moon god
Nappatecuhtli	aztec god of mat-makers
Nappinnai	hindu goddess
Nara	hindu god
Narada	hindu god
Naradatta	hindu god
Narasinhi	hindu mother goddess
Narayana	hindu creator god
Nareu	melanesian creator god
Narisah	manichaean goddess of light
Narkissos	greek god
Nataraja	hindu god
Natha	buddhist god
Naunet	egyptian primordial goddess
Navadurga	hindu gods
Navasakti	hindu goddesses
Nayenezgani	navaho god of war
Ndaula	east african plague god
Ndjambi	southwest african sky god
Nebethetpet	egyptian primordial goddess
Nebo	semitic god of writing and wisdom

Nediyon	dravidian creator god
Nefertum	egyptian primordial god
Negun	mesopotamian goddess
Nehalennia	romano-celtic goddess of seafarers
Nehebu-Kau	egyptian snake god
Neit	celtic god of war
Neith	egyptian creator goddess
Nekhbet	egyptian mother goddess
Nekmet Awai	egyptian goddess of justice
Nemausius	romano-celtic god of water
Nemesis	greco-roman goddess of justice and revenge
Nemetona	romano-celtic goddess of sacred grove
Ne'nenkicex	siberian creator god
Neper	egyptian god of grain crops
Nephthys	egyptian funerary goddess
Neptunus	italic and roman god of irrigation
Nereides	greco-roman goddesses of the sea
Nereus	greek sea god
Nergal	mesopotamian underworld god
Nerrivik	inuit sea goddess
Nerthus	danish fertility goddess
Nesu	west african god of royalty
Nethuns	etruscan god of fresh water
Neti	mesopotamian underworld god
Nextepehua	aztec underworld god
Ngai	east african creator god
Ngunuwo	west african guardian gods
Ni	south american sea god
Niamye	west african creator god
Niha-Tsu-Hi-No-Kami	shinto fire god
Nike	greco-roman goddess of victory
Nikkal	semitic moon goddess
Niladanda	buddhist god
Niladevi	hindu god
Nilalohita	hindu god

Nin Ezen (La)	sumerian goddess
Nin Mar Ki	mesopotamian goddess
Nin Me En	mesopotamian goddess
Nin Ur	mesopotamian god
Ninazu	mesopotamian god
Nindara	mesopotamian god
Nindub	mesopotamian god
Ninegal	mesopotamian god of smiths
Ningal	mesopotamian reed goddess
Ningikuga	mesopotamian goddess of reeds and marshes
Ningilin	mesopotamian god
Ningirama	mesopotamian god of magic
Ningirsu	mesopotamian guardian god
Ningirama	mesopotamian guardian god
Ningirsu	mesopotamian gaurdian god
Ningiszida	mesopotamian god of light
Ninhursaga	mesopotamian mother goddess
Ninigi	shintō god
Nin-Ildu	mesopotamian god of carpenters
Nin-Imma	mesopotamian fertility goddess
Nin'insinna	mesopotamian fertility goddess
Ninkarnunna	mesopotamian barber god
Ninkigal	mesopotamian god
Ninkurra	mesopotamian mother goddess
Ninlil	mesopotamian goddess of the air
Ninmah	mesopotamian mother goddess
Ninmena	mesopotamian mother goddess
Ninni	mesopotamian goddess
Nin-sar	mesopotamian mother goddess
Ninsikil	mesopotamian goddess
Ninsubur	mesopotamian messenger goddess
Ninsun	mesopotamian cow goddess
Ninsusinak	Iranian national god
Nintinugga	mesopotamian goddess
Nintu	mesopotamian mother goddess

Ninurta	mesopotamian god of thunderstorms
Nirmali	afghani birth goddess
Nirrti (1)	hindu goddess of darkness
Nirrti (2)	buddhist guardian god
Niruktiptarisamvit	buddhist goddess
Nissaba	mesopotamian goddess of writing
Nispannatara	buddhist goddess
Njord	nordic god of the sea and winds
Nodotus	romano-celtic god of cereal crops
Nomi-No-Sukune	shinto god of sumo wrestlers
Nommo	west african gods
Nona	roman goddess of birth
Nong	afghani god of winter
Nortia	etruscan goddess of fate
Nosenga	south african tribal god
Notus	roman god of the southwest winds
Nrtya	buddhist mother goddess
Nsongo	central african moon goddess
Nu Kua	chinese creator goddess
Nu Mus Da	mesopotamian guardian god
Nuandu	celtic war god
Nudimmud	mesopotamian creator god
Nuli'rahak	siberian sea god
Nun	egyptian primordial god
Nunbarsegunu	mesopotamian mother goddess
Nurelli	aboriginal creator god
Nusku	mesopotamian god of light
Nut	egyptian creator goddess
Nu'tenut	siberian earth god
Nyakaya	sudanese crocodile goddess
Nyame	west african creator god
gNyan	libertan tree gods
Nyavirezi	central african lion goddess
Nyx	greek primordial goddess
Nzambi	central african creator god

Nzapa	central african creator god
Nze	central african moon god
Obarator	roman god of agriculture
Obatala	west african fertility god
Occator	roman god of agriculture
Ocelotl	aztec creator god
Ocelus	romano-celtic god of healing
Odin	norse god
Oduduwa	west african creator goddess
Ogdoad	egyptian primordial gods
Ogmios	celtic god of poetry and speech
Ogiuwu	west african god of death
Ogun	west african god of war
Ohoroxtotil	mayan creator god
Oi	east african sickness god
O-Iwa-Dai-Myojin	shinto god of stoneworkers
Okeanides	greco-roman sea gods
Okeanos	greek god of the oceans
Oki-Tsu-Hiko-No-Kami	shinto god of kitchens
Oko	west african god of agriculture
O-Kuni-Nushi-No-Mikoto	shinto creator god
Ola Bibi	hindu plague goddess
Olifat	micronesian prankster god
Olodumare	west african creator god
Olokun	west african god of fresh waters and oceans
Omacatl	aztec god of feasting and revelry
Ome Tochtli	aztec fertility god
O'meal	north american tribal god
Ometecuhtli	toltec-aztec supreme god
Ometeotl	aztec primordial god
Omichle	phoenician primordial god/element
Onuava	celtic fertility goddess
Onuris	egyptian god of hunting and war
Opo	west african god of the ocean
Opochtli	aztec god of lake fisherman and

	hunters
Ops	greco-roman goddess of harvests
Oraios	gnostic christian primordial god
Orcus	roman underworld god
Ordog	hungarian malevolent god
Oreades	greco-roman goddesses of the mountains
Ori	west african god of wisdom
Orisanla	west african of sky god
Orko	basque thunder god
Oro	polynesian god of war
Orotalt	arabian guardian god
Orthia	spartan mother goddess
Orunmila	west african god of destiny
Osande	southwest african guardian god
Osanobua	west african creator god
Osiris	egyptian god of the underworld
Ostara	germanic sun goddess
Ostaraki	buddhist goddess
Osun	west african goddess
Othin	nordic god of the dead
O-Toshi-No-Kami	shinto god of harvests
Ouranos	greek primordial god of heaven
Owiot	north american moon god
Oxlahun Ti Ku	13 mayan sky gods
Oya	west african river goddess
O-Yama-Tsu-Mi	shinto god of mountains
Pa-bil-sag	mesopotamian guardian god
Paca-Mama	incan earth goddess
Pachacamac	south american creator god
Padma	hindu snake god
Padmantaka	buddhist god
Padmapani	buddhist god
Padmatara	buddhist goddess
Padmosnisa	buddhist god
Pahteeatl	aztec fertility god

Paiawon	greek war god
Painal	aztec god of war
Pajonn	lappish god of thunder
Pak Tai	taoist astral god of war
Pakhet	egyptian goddess of hunting
Palaemon	greco-roman sea god
Palaniyantavan	hindu god
Pales	roman pastoral goddess
Pallas	greek goddess
Pamola	north american bird god
Pan	greco-roman god of shepherds
Panao	afghani creator god
Pancabrahma	5 hindu gods
Pancamukha-Patradeva	buddhist god
Pancanana	hindu demonic god
Pancaraksa	5 buddhist goddesses
Pandara	buddhist goddess
Paneu	7 afghani gods
Pansahi Mata	hindu mother goddess
Pao Kung	chinese god of magistrates
Papas	phrygian local god
Papatuanuku	polynesian mother goddess
Pap-nigin-gara	mesopotamian god of war
Papsukkal	mesopotamian messenger god
Paramasva	buddhist god
Paramita	buddhist philosophical god
Parasurama	hindu god
Parcae	greco-roman goddess of fate
Parendi	hindu goddess of prosperity
Pariacaca	south american weather god
Pariskaravasita	buddhist goddess
Parjanya	hindu god of rain
Parna-Savari	buddhist goddess
Parsva	jain god
Partula	roman goddess of birth

Parvati	hindu mother goddess
Pasupati	hindu god of animals
Patadharini	buddhist goddess of passage
Pattinidevi	hindu mother goddess
Pavana	hindu god of the winds
Pax	roman god of peace
Peitho	greek goddess of persuasion
Peju'lpe	siberian guardian gods
Pekko	finnish god of cereal crops
Pele	polynesian volcano goddess
Pellon Pekko	finnish vegetation god
Pemba	west african creator god
Pen Annwen	celtic underworld god
Penates	roman hearth gods
Perende	albanian storm god
Perkons	latvian god of thunder
Perse	greek underworld goddess
Persephone	greek goddess of death
Perun	balkan god of thunder
Peruwa	hittite horse god
Phanebal	semitic god
Phanes	greek primordial sun god
Phorkys	greek sea god
Phosphoros	greek god of the morning star
Phul Mata	hindu mother goddess
Phyi-Sgrub	buddhist god
Picullus	romano-celtic underworld god
Picvu'cin	siberian god of hunters
Pidari	hindu god
Pidray	canaanite fertility goddess
Pietas	roman god
Pilumnus	roman guardian god
Pinikirz	iranian mother goddess
Pistis	gnostic christian goddess
Pitao Cozobi	mexican maize god

Piyusaharana	hindu physician god
Pluto	roman underworld god
Plutos	greek god of riches
Poeninus	romano-celtic mountain god
Poleramma	indian plague goddess
Pollux	roman horse god
Poluknalai	afghani goddess of animals
Polydeukes	greek horse god
Pomona	roman goddess of orchards and gardens
Pon	siberian creator god
Pontos	greek god of the sea
Pore	south american creator god
Portunus	roman god of passage
Poseidon	greek god of sea and mariners
Posis Das	greek sky god
Pothos	phoenician primordial god
Potina	roman goddess
Poxlom	mayan god of disease
Prabhakari	buddhist goddess
Prabhasa	hindu god
Pracanda	hindu goddess
Pradhana	hindu mother goddess
Pradipatara	buddhist goddess of light
Pradyumna	dravidian god of love
Prajapati	hindu primordial god
Prajna	buddhist goddess
Prajnantaka	buddhist god
Prajnaparamita	buddhist goddess
Prajnapti	jain goddess of learning
Prajnavardhani	buddhist god of literature
Prakde	afghani god
Pramudita	buddhist goddess
Pranasakti	hindu goddess
Pranidhanaparamita	buddhist philosophical god
Pranidhanavasita	buddhist goddess

Prasannatara	buddhist goddess
Prasuti	hindu goddess
Pratibhanakuta	buddhist god
Pratibhanapratisamvit	buddhist goddess of context analysis
Pratisamvit	4 buddhist goddess
Pratyangira	hindu goddess of terrifying aspect
Pratyusa	hindu attendant god
Prende	albanian goddess of love
Priapos	greco-roman fertility god
Priapus	roman god of the shade
Priti	hindu goddess
Priyadarsana	buddhist goddess
Prometheus	greek heroic god
Promitor	roman god of agriculture
Pronoia	gnostic christian primordial god
Proserpina	roman goddess of death
Proteus	greek sea god
Providentia	roman goddess of forethought
Proxumae	romano-celtic goddesses
Prsni	hindu earth goddess
Prthivi	hindu mother goddess of earth
Prthu	hindu creator god
Pryderi	celtic god
Ptah	egyptian creator god
Pu Ma	polynesian gods
Pudicita	roman goddess of chastity
Pu'gu	siberian sun god
Pukkasi	buddhist goddess of terrifying appearance
Punarvasu	hindu goddess of fortune
Punitavati	hindu goddess
Puranai	dravidian mother goddess
Purandhi	minor goddess of prosperity
Purusa	hindu creator god
Purvabhadrapada	hindu goddess of fortune
Purvaphalguni	hindu goddess of fortune

Purvasadha	hindu goddess of fortune
Pusan	hindu sun god
Pusi	polynesian fish god
Puspa	buddhist mother goddess
Puspatara	buddhist goddess
Pusti	hindu fertility goddess
Pusya	hindu goddess of fortune
Putatara	roman goddess of agriculture
Pwyll	celtic god
Qaitakalnin	siberian guardian god
Qamai'ts	north american creator goddess
Qa'wadiliquala	north american supreme god
Qat	polynesian creator god
Qaynan	arabian god of smithies
Qeskina'qu	siberian sky god
Qos	arabian weather god
Quades	semitic fertility goddess
Quat	polynesian creator god
Qudsu	semitic god
Quetzalcoatl	aztec god
Quiahuitl	aztec creator god
Quinkinna'qu	siberian god
Quinoa-Mama	peruvian goddess
Quirinus	roman god of war
Quzah	arabian mountain and weather god
Radha	hindu goddess of emotional love
Rahu	hindu primordial god
Raijin	shinto weather gods
Rajamatangi	hindu goddess
Raka (1)	hindu goddess of prosperity
Raka (2)	polynesian god of winds
Rakib-El	semitic moon god
Rakta-Yamari	buddhist god
Raktalokesvara	buddhist god
Raluvimbha	south african creator god

Rama	hindu god
Ran	nordic storm goddess
Rang	sudanese god of hunting
Ranginui	polynesian sky god
Rasnu	persian god of passage and justice
Rati	hindu goddess of sexual desire
Ratnapani	buddhist god
Ratnaparamita	buddhist philosophical god
Ratnasambhava	buddhist god
Ratnolka	buddhist goddess of light
Ratnosnisa	buddhist god
Ratri	hindu goddess of the night
Raudna	lappish goddess
Raudri	hindu mother goddess
Rauni	finno-ugrian storm goddess
Rbhus	hindu sun gods
Re	egyptian creator god
Redarator	roman god of agriculture
Renenutet	egyptian snake goddess
Resep Mukal	semitic war and plague god
Revanta	hindu god of hunters
Revati	hindu goddess of fortune
Rhadamanthos	greco-roman underworld god
Rhea	greek primordial goddess
Rhiannon	celtic horse goddess
Riddhi	hindu goddess
Riddhivasita	buddhist goddess
Rigisamus	romano-celtic god of war
Rind	germanic goddess
Ritona	romano-celtic goddess of rivers
Rohini (1)	hindu goddess of fortune
Rohini (2)	jain goddess of learning
Roma	greek and roman guardian goddess
Rongomai	polynesian whale god
Rongomatane	polynesian god of agriculture

Rosmerta	romano-celtic fertility goddess
Rsabha	hindu god
Rua	tahitian god of craftsmen
Ruamoko	polynesian god of volcanoes and earthquakes
Rubanga	central african creator god
Ruda	arabian guardian god
Rudiobus	romano-celtic horse god
Rudra	hindu weather god
Rudracandra	hindu goddess
Rudracarcika	hindu mother goddess
Rudrani	hindu goddess
Rugievit	slav war god
Ruhanga	east african creator god
Rukmini	hindu goddess
Rumina	roman goddess
Rundas	hittite god of fortune
Rupini	buddhist minor goddess
Ryangombe	rwandan guardian god
Ryujin	shinto dragon god
Sa	west african creator god
Sabaoth	gnostic christian creator god
Sabazios	phrygian god
Sadaksari	buddhist god
Sadbhuja-Sitatara	buddhist god
Sadhumati	buddhist goddess
Sadrapa	semitic god of healing
Sagaramati	buddhist god
Sahar	semitic moon god
Sai' Al Qaum	semitic guardian god
Sajara	west african rainbow god
Sakhmet	egyptian goddess of war
Sakka	mesopotamian god of cattle
Sakra	buddhist god
Sakti	hindu god
Sakumo	west african god of war

Sakyamuni	buddhist god
Sala	mesopotamian war goddess
Salagrama	hindu god
Salevao	polynesian primordial god
Salim	semitic god of evening
Salm of Mahram	arabian guardian god
Salus	roman god of health
Sama	dravidian heroic god
Samael	gnostic christian creator god
Samantabhadra	buddhist god
Samantaprabha	buddhist goddess
Samas	mesopotamian sun god
Samba	hindu heroic god
Samkarsana	dravidian god
Sampsa	finnish vegetation god
Sams	arabian sun god
Samvara	buddhist god
San Chou Niang Niang	chinese mother goddess
gSan Sgrub	tibetan god
Sandhya	hindu goddess
San-Dui	buddhist guardian god
Sangarios	phrygian river god
Sango	west african god of thunder
Sani (1)	hindu astral god
Sani (2)	buddhist astral god
Saning Sari	javan rice mother
Sanjna	hindu goddess
Sanju	afghani harvest goddess
Sankari	hindu mother goddess
Sankha	hindu snake god
Sanmukha	hindu god
Santa	hindu mother goddess
Santana	hindu minor goddess
Santi	hindu goddess
Santoshi Mata	hindu mother goddess

Sanu	afghani god
Sao Ching Niang Niang	chinese mother goddess
Sapas	semitic sun god
Saptamatara	7 hindu mother goddesses
Sar	god of the dawn
Sara	mesopotamian war god
Saraddevi	buddhist fertility and vegetation goddess
Sarama	hindu attendant goddess
Saranyu	hindu primordial goddess
Sarapis	egyptian god
Sarasvati	hindu mother goddess
Sarra Itu	mesopotamian fertility goddess
Sarritor	roman god of agriculture
Sarruma	hittite god
Sarvabuddhadharma-Kosavati	buddhist god of literature
Sarvakarmavaranavisodhani	buddhist god of literature
Sarvanivaranaviskambhin	buddhist god
Sarvapayanjaha	buddhist god
Sarvasokatamonirghatamati	buddhist god
Sarvastramahajvala	jain goddess of learning
Sasanadevata	jain messenger goddess
Sasuratum	7 semitic midwife goddesses
Satabhisa	hindu goddess of fortune
Satarupa	hindu goddess
Sati	hindu mother goddess
Satis	egyptian goddess
Satrughna	hindu god
Saturnus	roman astral god
Satyabhama	hindu goddess
Satyr	greco-roman woodland god
Saubhagya-Bhuvanesvari	buddhist goddess of good fortune
Saule	latvian sun goddess
Sauska	hittite fertility goddess
Savari	buddhist goddess of terrifying appearance

Savea Si'uleo	polynesian god of the dead
Savitar	hindu sun god
Saxnot	saxon guardian god
Say	egyptian god of destiny
Sebitti	mesopotamian war gods
Securita	roman guardian goddess
Sed	egyptian guardian god
Sedna	inuit sea goddess
Sefkhet-Abwy	egyptian goddess of libraries and writing
Sekhet-Hor	egyptian cow goddess
Selardi	armenian moon god
Selene	greek moon goddess
Semele	greco-roman mother goddess
Semnocosus	roman-iberian god of war
Senx	north american sun god
Sepset	egyptian funerary goddess
Sequana	romano-celtic river goddess
Serida	mesopotamian mother goddess
Serket	egyptian mortuary goddess
Sesa	hindu snake god
Sesat	egyptian goddess of libraries and writing
Sese	central african goddess
Sesmetet	egyptian goddess
Seta	east african fertility goddess
Seth	egyptian god of chaos and adversity
Seyon	dravidian creator god
Sezmu	egyptian god of wine and oil presses
Sga'na	north american sea god
Shadanana-Subrahmanya	hindu god
Shang Kuo-Lao	taoist god
Shang Ti	taoist creator god
Shango	west african storm god
Shani	hindu astral god
Shankpana	west african plague god

Sheela Na Gig	celtic mother goddess
Shen Nung	chinese god of agriculture
gShen-Lha-Odkhar	tibetan god of light
gShen-Rab	tibetan supreme god
Shichi-Fuku-Jin	7 shinto gods of luck
Shina-Tsu-Niko	shinto god of winds
Shomde	afghani creator god
Shong Li-Kuan	taoist god
Shong-Kui	taoist god of literature
Shou Lao	chinese god of longevity
Shurdi	albania storm god
Si	peruvian moon god
Sia	egyptian god of perception
Si'a	semitic attendant goddess
Siddhi	hindu goddess
Si'duku	siberian mother goddess
Siduri	mesopotamian goddess of brewing
Sif	nordic corn goddess
Sigyn	nordic goddess
Sikhandin	hindu god
Dikhin	buddhist physician god
Silaparamita	buddhist philosophical god
Silma Inua	inuit supreme god
Silvanus	roman god of woodlands and forests
Si'mskalin	siberian guardian god
Sin	mesopotamian moon god
Sina	polynesian moon goddess
Sindhu	hindu river goddess
Singala	arabian god
Sinhanada	buddhist physician god
Sinivali	hindu goddess of prosperity
Sins Sga'nagwai	north american supreme god
Siofn	nordic goddess
Sipe Gialmo	tibetan mother goddess
Sipylene	anatolian mother goddess

Sirara	mesopotamian goddess of the persian gulf
Sirona	romano-celtic goddess of healing
Sirsir	mesopotamian god of mariners
Sirtur	mesopotamian sheep goddess
Sisyphos	corinthian sun god
Sita	hindu earth goddess
Sitala	hindu mother goddess
Sitapatra	buddhist goddess
Sitatara	buddhist goddess
Siva	hindu create and destructive god
Sivini	armenian sun god
Sivottama	hindu god
Skadi	nordic goddess
Skanda	hindu god of war
Smertrios	celtic god of war
Smrti	buddhist god
Snulk'ulxa'Is	north american god
So	west african weather god
Sobek	egyptian god
Sodasi	hindu goddess
Sodza	west african sky god
Sogblen	west african messenger god
Sogbo	west african storm god
Sohodo-No-Kami	shinto god of scarecrows
Sokar	egyptian underworld god
Soko	west african sky god
Sol (1)	roman sun god
Sol (2)	nordic sun goddess
Soma	hindu god
Somaskanda	hindu god
Somnus	roman god of sleep
Sopedu	egyptian guardian god
Sophia	gnostic christian goddess
Sore-Gus	south african sky god
Sors	roman god of luck

Sothis	egyptian astral goddess
Souconna	romano-celtic river goddess
Soului	west african vegetation god
Spandaramet	armenian goddess
Spes	roman goddess of hope
Spiniensis	roman god of agriculture
Sravana	hindu goddess of fortune
Sravistha	hindu goddess of fortune
Sri (1)	hindu goddess
Sri (2)	buddhist goddess
Srikantha	hindu god
Srivasumukhi	buddhist goddess
Srivasundhara	buddhist goddess
Srividya Devi	hindu goddess
Stanitakumara	jain god
Sterculius	roman god of agriculture
Stribog	slav god of winds
Styx	greek underworld goddess
Su	egyptian primordial god
Subhadra	hindu goddess
Subhaga	buddhist goddess
Subhamekhala	buddhist goddess
Subrahmanya	hindu warrior god
Sucellos	romano-celtic god
Suddhodana	buddhist primordial god
Sudrem	afghani weather god
Sudurjaya	buddhist goddess
Sugaar	basque snake god
Sugriva	hindu monkey god
Suijin	shinto water gods
Sukarasya	buddhist goddess
Sukla-Tara	buddhist goddess
Sukra	hindu astral god
Suksma	hindu god
Suku	west african creator god

Sukuna-Hikona	shinto god of healing
Suleviae	romano-celtic goddesses of passage
Sulini	hindu goddess
Sulis	romano-celtic underworld goddess
Sullat	mesopotamian god
Sulman	mesopotamian fertility god
Sulmanitu	semitic fertility goddess
Sul-pa-e	mesopotamian fertility and astral god
Sulsaga	mesopotamian astral goddess
Sul-utula	mesopotamian guardian god
Sumalini	buddhist goddess
Sumati	buddhist god of literature
Sumbha	buddhist goddess
Subharaja	buddhist god
Sumiyoshi-No-Kami	shinto sea gods
Summamus	etruscan storm god
Sumugan	mesopotamian god of the river plains
Sun Hou-Shi	chinese monkey god
Sundara	hindu-buddhist goddess
Suparikirtitanamasri	buddhist physician god
Suparnakumara	jain god
Sura	hindu goddess of wine
Suraksini	buddhist goddess
Surangama	buddhist god
Suresvara	hindu god
Surya (1)	hindu sun god
Surya (2)	hindu sun goddess
Susano-Wo	shinto weather god
Susinak	iranian god of Susa
Sutekh	hittite weather god
Svadha	hindu goddess
Svantevit	latvian god of war
Svaraghosaraja	buddhist physician god
Svarozic	slav sun god
Svasthavesini	hindu goddess

Svati	hindu goddess of fortune
Syamatarata	buddhist goddess
Tabaldak	north american creator god
Tabiti	scythian goddess of fire
Ta-Bitjet	egyptian scorpion goddess
Taditkara	buddhist goddess of light
T'ai Shan	chinese god
T'ai Yi	chinese primordial god
Tailtiu	celtic goddess
Taipan	aboriginal snake god
Tai-Sui-Jing	chinese god of temporal time
Tajin	mesoamerican rain gods
Taka-Mi-Musubi-No-Kami	shinto primordial creator being
Taka-Okami-No-Kami	shinto rain god
Take-Mika-Dzuchi-No-Kami	shinto god of thunder
Takkiraja	buddhist god
Takotsi Nakawe	mesoamerican vegetation goddess
Taksaka	hindu snake god
Ta'lab	arabian moon god
Tam Kung	chinese sea god
Tama-No-Ya	shinto god of jewelers
Tamats Palike Tamoyeke	mesoamerican god of wind and air
Tanara	siberian sky god
Tana'ao	polynesian weather and sea god
Tane	polynesian god of light
Tangaroa	polynesian sea and creator god
Tango	polynesian god
Ta'ngwanla'na	north american supreme sea god
Tanit	phoenician moon goddess
Ta-No-Kami	shinto agricultural god
Tanu'ta	siberian earth god
T'ao Hua Hsiennui	chinese goddess
Taoki-Ho-Oi-No-Kami	shinto god of carpenters
Tapio	finnish hunting god
Tar	west african earth god

Tara	hindu goddess
Taranis	romano-celtic thunder god
Tarhunt	hurrian weather god
Tari Pennu	indian goddess
Taru	hittite weather god
Tarvos Trigaranos	romano-celtic bull god
Tasenetnofret	egyptian goddess
Tasmetu	mesopotamian goddess
Tasmisu	hittite attendant god
Tate	sioux creator god
Tate Hautse Kupuri	mesoamerican rain and water goddess
Tate Kyewimoka	mesoamerican rain and water goddess
Tate Naaliwahi	mesoamerican rain and water goddess
Tate Oteganaka	mesoamerican corn goddess
Tate Rapawiyema	mesoamerican rain and water goddess
Tate Velika Vimali	mesoamerican sun goddess
Tatenen	egyptian underworld god
Tatevali	mesoamerican god of fire
Tathatavasita	buddhist goddess
Tatosi	mesoamerican god of fire
Tatqa'hicnin	siberian vegetation god
Taumata-Atua	polynesian vegetation god
Tawa	pueblo indian creator god
Taweret	egyptian goddess of childbirth
Tawhaki	polynesian heroic god
Tawhirimatea	polynesian god of winds
Ta'xet	north american god of death
Ta'yan	siberian supreme god
Tayau	mesoamerican sun god
Tayau Sakaimoka	mesoamerican sun god
Te-Aka-la-Roe	polynesian creator god
Te-Manava-Roa	polynesian creator god
Te Kore	polynesian primordial god
Te Po	polynesian primordial god
Te-Tanga-Engae	polynesian creator god

Tecciztecatl	aztec moon god
Tefnut	egyptian primordial goddess of moisture
Tegid Foel	celtic water goddess
Teharon	mohawk indian creator god
Teicauhtzin	aztec minor god of water
Teisbas	armenian guardian god
Tejosnisa	buddhist god
Telepinu	hittite vegetation and fertility god
Teliko	west african god of hot winds
Teljavelik	lithuanian creator god
Tellus	roman primordial mother goddess
Telpochtli	aztec god
Tenanto'mni	siberian creator god
Tenanto'mwan	siberian creator god
Tepeyollotl	aztec earth god
Tepoztecatl	aztec fertility god
Terminus	roman god of passage
Terra Mater	roman primordial goddess
Tesub	hittite weather god
Teteo Innan Teteo	aztec god of fire
Teteoinnan	aztec god of curers
Teteoinnan-Toci	aztec goddess of midwives
Tethys	greek sea goddess
Tetzahauteotl	aztec god of war
Tetzahuitl	aztec god of war
Teuhcatl	aztec god of war
Teutates	romano-celtic tribal god
Tewi'xilak	north american god of goat hunters
Tezcacoac Ayopechtli	aztec birth goddess
Tezcatlipoca	aztec sun god
Tezcatlipoca-Itztlacoliuhqui	aztec temple god
Tezcatzoncatl	aztec fertility god
Thab-Iha	tibetan hearth god
Thakur Deo	hindu god
Thalna	etruscan goddess of childbirth

Thanatos	greek god of death
Thatmanitu	semitic goddess of healing
Thea	greek goddess
Theandros	arabian god
Themis	greco-roman goddess of justice and order
Thesan	etruscan goddess of the dawn
Thetis	goddess of rivers and oceans
Thor	nordic god of war
Thoth	egyptian god of the moon
Thuremlin	australasia god of passage
Tia	north american god of death
Tiamat	mesopotamian primordial creator goddess
Tiberinus	roman river god
Tien Mu	chinese goddess of lightning
T'ien Tsun	taoist gods
Tienoltsodi	havaho god of oceans and fresh water
Tifenua	polynesian fertility god
Ti'hmar	siberian supreme god
Tiki	polynesian creator god
Tiksnosnisa	buddhist god
Tilla	hittite bull god
Timaiti-Ngava Ringavari	polynesian primordial god
Timatekore	polynesian primordial god
Tin	etruscan sky god
Tin Hau	taoist goddess of waters
Tinirau	polynesian fish god
Tinnit	pontic goddess
Tino Taata	polynesian creator god
Tir	armenian god of wisdom
Tirawa	pawnee indian creator god
Tirumal	dravidian creator god
Tispak	mesopotamian god
Titans	greek gods
Titlachauan	aztec god

Tiwaz	germanic sky god
Ti'ykitiy	siberian sun god
Ti'zil-Kutkhu	siberian guardian god
Tlakahuepan	aztec god of war
Tlahuizcalpantecuhtli	aztec god of the morning star
Tlalehitonatiuh	aztec underworld god
Tlaloc	aztec rain god
Tlaloque-Tepictoton	aztec fertility and rain god
Tlaltecuhli	aztec creator goddess
Tlazotleotl	aztec earth goddess
Tloque Nahauque	aztec creator god
Tna'nto	siberian god of the dawn
Tnecei'vune	siberian god of the dawn
Tne'sgan	siberian god of the dawn
Toa'lalit	north american god of hunters
Tobadzistsini	navaho war god
Tokakami	mesoamerican god of death
Toko'yoto	siberian guardian god
Tomiyauhtecuhtli	aztec fertility and rain god
Tomor	albanian creator god
Tomwo'get	siberian creator god
Tonacacihuatl	aztec primordial god
Tonacatecuhtli	aztec primordial god
Tonaleque	aztec goddess
Tonatiuh	aztec creator god
Tonenili	navaho rain god
Topoh	east african astral god
Tork	armenian mountain god
Tornarsuk	inuit supreme god
Toro	central african creator god
Tororut	east african creator god
Torto	basque cyclops god
Totilma'il	mayan creator god
Totoltecatl	aztec fertility god
Tou Mou	chinese goddess of measure

Touia Fatuna	polynesian earth goddess
Toumou	egyptian god
Toyo-Uke-Bime	shinto goddess of foodstuffs
Tozi	goddess of healing
Trailokyavijaya	buddhist god
Trayastrinsa	hindu gods
Triglav	slav god of war
Trikantakidevi	hindu goddess
Trimurti	3 hindu gods
Tripura	hindu-jain mother goddess
Trita	hindu goddess
Tritons	roman sea gods
Trivikrama	hindu god
Trograin	celtic god
Tsai Shen	chinese god of wealth
Tsa'qamae	north american god of salmon migration
Tsohanoai	navaho sun god
Tsuki-Yomi	shinto moon god
Tsunigoab	southwestern african creator god
Tu (1)	chinese earth goddess
Tu (2)	polynesian primordial god
Tuatha De Danann	celtic gods
Tule	sudanese spider god
Tumatauenga	polynesian god of war
Tu-Metua	polynesian god
Tumuteanaoa	polynesian goddess
Tunek	inuit god of seal hunters
Turan	etruscan goddess of love
Turms	etruscan underworld god
Tutu	mesopotamian god
Tvastar	hindu creator god
Tyche	greco-roman goddess of fortune
Tzontemoc	aztec underworld god
Tzu Sun Niangniang	chinese mother goddess
Tzultacah	mayan underworld and thunder gods

Ua-Ildak	mesopotamian vegetation goddess
Ubertas	roman god of agriculture
Ucchusma	buddhist god
Udadhikumara	jain gods
Ugar	semitic vegetation god
Ugracandika	hindu goddess
Ugratara	hindu goddess
Ukko	finnish thunder god
Ukur	mesopotamian underworld god
Ull	nordic god
Ulu'tuyar Ulu Toyo'n	siberian evil creator god
Uma	hindu goddess
Umashi-Ashi-Kabi-Hiko-Ji-No-Kami	shinto creator god
Umvelinkwangi	zulu creator god
Uni	etruscan goddess
Unkulunkulu	zulu creator god
Unumbote	west african creator god
Unxia	roman goddess of marriage
Upakesini	buddhist god
Upapattivasita	buddhist goddess
Upayaparamita	buddhist philosophical god
Upulvan	sri lankan god
Uras	mesopotamian earth goddess
Urtzi	basque sky god
Uru'n Agy Toyo'n	siberian creator god
Usas	hindu goddess of the dawn
Usins	latvian astral god
Uslo	siberian spirit of mountains
Usnisa	buddhist god
Usnisavijaya	buddhist primordial goddess
Uttarabhadrapada	hindu goddess of fortune
Uttaraphalguni	hindu goddess of fortune
Uttarasadha	hindu goddess of fortune
Uttu	mesopotamian goddess of weaving

Utu	mesopotamian sun god
Vac	hindu goddess of the spoken word
Vacuna	sabine minor goddess
Vadali	buddhist goddess
Vagbija	hindu goddess
Vahisvara	buddhist god of speech
Vagitanus	roman god of passage
Vahagn	armenian god of victory
Vahguru	sikh creator god
Vaikuntha	hindu god
Vaimanika	jain gods
Vaimamoinen	finnish god
Vairacocha	incan creator god
Va'irgin	siberian supreme god
Vairocana	buddhist god
Vairotya	jain goddess of learning
Vaisnavi	hindu mother goddess
Vajracarcika	buddhist goddess
Vajradaka	buddhist god
Vajradhara	buddhist god
Vajradhatvisvari	buddhist god
Vajragandhari	buddhist goddess
Vajragarbha	buddhist god
Vajraghanta	buddhist goddess
Vajramrta	buddhist god
Vajrapani	buddhist god
Vajrapasi	buddhist goddess
Vajrasphota	buddhist goddess
Vajrasnkhala (1)	buddhist goddess
Vajrasnkhala (2)	jain goddess of learning
Vajratara	buddhist goddess
Vajravarahi	buddhist goddess
Vajravidarani	buddhist goddess
Vajrayogini	buddhist goddess
Vajrosnisa	buddhist god

Vali	nordic god
Valli	hindu goddess
Valtam	nordic god
Vamana	hindu god
Vana-Durga	hindu god
Vanir	nordic gods
Varaha	hindu god
Varahi	hindu mother goddess
Varahmukhi	buddhist goddess
Varali	buddhist goddess
Vari-Ma-Te-Takere	polynesian goddess
Varuna	hindu guardian god
Vasantadevi	buddhist goddess of spring
Vasita	12 hindu goddesses
Vasu	8 hindu gods
Vasudeva	hindu god
Vasudhara	hindu fertility goddess
Vasumatisri	buddhist goddess
Vasusri	buddhist goddess
Vasya-tara	buddhist goddess
Vata	hindu god of wind
Vatapattrasayin	hindu god
Vayu (1)	hindu god of the winds
Vayu (2)	buddhist god
Vayukumara	jain god
Ve	nordic god
Ve'ai	siberian vegetation god
Veive	etruscan god
Veja Mate	latvian goddess of winds
Velaute'mtilan	siberian vegetation god
Veles	slav underworld god
Velu Mate	latvian underworld goddess
Venda	dravidian creator god
Venkata	hindu god
Venus	roman goddess of sexual love

Verbti	albanian god of fire
Verethragna	persian god of victories
Vervactor	roman god of ploughing
Vertumnus	roman god of gardens and orchards
Vesta	roman goddess of fire
Vetali	buddhist goddess of terrifying appearance
Victoria	roman goddess of victory
Vidar	nordic god of war
Vidyadevi	16 jain goddesses
Vidyapati-Lokesvara	buddhist god
Vidyeshvara	8 hindu goddesses
Vidyrāja	buddhist guardian god
Vidyujjalakarili	buddhist goddess
Vidyutkumara	jain god
Vighnantaka	buddhist god
Vighnesvaranugramurti	hindu gods
Vijaya	hindu god
Vikalaratri	buddhist goddess
Vili	nordic god
Vimala	buddhist goddess
Vina	buddhist goddess of music
Vindhya	hindu mountain god
Virabhadra	hindu war god
Viraj	hindu primordial goddess
Viraratri	hindu
Virbius	roman underworld god
Virtus	roman god of military prowess
Virudhaka	buddhist god
Virupaksa	hindu god
Viryaparamita	buddhist philosophical god
Vishnu	hindu creator god
Vishnu Trivikrama	hindu god
Visvakarman	hindu creator god
Visvaksena	hindu god
Visvamitra	hindu god

Visvarupa	hindu god
Visvosnisa	buddhist god
Vitthali	hindu god
Vitzilliputzli	aztec god
Vivascan	hindu sun god
Vodu	west african gods
Voltumna	etruscan guardian god
Volumna	roman nursery goddess
Vor	nordic goddess
Vosegus	romano-celtic mountain god
Vrtra	hindu god of chaos
Vulcanus	roman god of fire and forges
Vyasa	hindu god
Wadd	arabian moon god
Wadj Wer	egyptian fertility god
Wadjet	egyptian goddess of royal authority
Wai	central african sun god
Waka	ethiopian creator god
Waka-Hiru-Me	shinto sun goddess
Wakan Tanka	dakota indian creator god
Waka-Sa-Na-Me-No-Kami	shinto agricultural goddess
Waka-Toshi-No-Kami	shinto agricultural god
Wakonda	omaha indian creator god
Wamala	east african god of plenty
Wanka	incan guardian god
Waralden Olmai	lappish guardian god
Wawki	incan guardian god
Weng Shiang	taoist god of literature
Wepwawet	egyptian god of passage
Wer	mesopotamian storm god
Weri Kumbamba	east african creator god
Whiro	polynesian god of death
Whope	sioux goddess
Wi	sioux sun god
Windigo	ojibwa ice god

Wiu	sudanese god of war
Wodan	germanic god of war
Wong Taisin	chinese god
Wosret	egyptian guardian goddess
Wu	west african sea god
Wuriupranili	aboriginal sun goddess
Wu'squus	siberian god of darkness
Xaya Iccita	siberian mountain god
Xewioso	west african thunder god
Xil Sga'nagwai	north american medicine god
Xilonen	aztec vegetation goddess
Xipe Totec	aztec vegetation god
Xiuhtecuhtli	aztec astral god
Xochiquetzal	aztec goddess of fertility and childbirth
Xochiquetzal-Ichpuchtli	aztec fertility goddess
Xolotl	aztec god
Xolotl Nanahuatl	aztec god
Yacacoliuhqui	aztec god of commerce
Yacahuiztli	aztec underworld goddess
Yacapitzahuac	aztec god of commerce
Yacatecuhtli	aztec god of commerce
Ya'china'ut	siberian moon god
Yah	egyptian moon god
Ya'halan	siberian guardian god
Ya'halna'ut	siberian guardian god
Yajna	hindu god
Yaksas	hindu tree gods
Yaldabaoth	gnostic christian creator god
Yama	hindu god of death
Yamaduti	buddhist messenger god
Yama-No-Kami	shinto mountain god
Yamantaka	buddhist guardian god
Yamari	buddhist god
Yami	hindu mother goddess
Yamm	semitic god of the ocean

Yamuna	hindu river goddess
Yaw	aztec god
Ya'qhicnin	siberian creator god
Yaro	ethiopian creator god
Yasodhara	buddhist goddess
Yauhqueme	aztec fertility and rain god
Yayu	central african sky god
Yeloje	siberian sun god
Yemekonji	central african creator god
Yemoja	west african goddess of water
Yen Kuang Niang Niang	chinese mother goddess
Yhi	aboriginal sun goddess
Yina'mna'ut	siberian god of mists and fogs
Yina'mtian	siberian god of mists and fogs
Yine'ane'ut	siberian guardian god
Yng	nordic creator god
Yaolli Ehecatli	aztec creator god
Yoaltecuhtf	aztec creator god
Yobin-Pogil	siberian forest god
Yocahu	puerto rican guardian god
Yogesvari	buddhist mother goddess
Yolkai Estan	navaho fertility goddess
Yspaddaden Pencawr	celtic god
Yu Huang Shang Ti	taoist supreme god
Yu Shih	taoist rain god
Yu-Chiang	chinese god of ocean winds
Yum Cimil	mayan god of death
Yum Kaax	mayan vegetation god
Yu-ti	taoist sky god
Zababa	mesopotamian god of war
Zalmoxis	thracian sky god
Zapotlantenan	aztec healing goddess
Zara-Mama	peruvian maize goddess
Zarpanitu	mesopotamian birth goddess
Zemepatis	lithuanian god

