


Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
Faerunian Pantheon	Akadi	Queen of Air		Greater	N	elemental air, movement, speed, flying creatures	Air, Trickery, Travel	Heavy Flail	Aerdrie Faenya, Shaundakul	Grumbar
	Amaunator	The Yellow God		Greater	LN/NG	Bureaucracy, contracts, law, order, the sun, rulership	Justice, Sun, Law, Time	Mace	Kossuth	Shar
	Auril	Frostmaiden		Lesser	NE	cold, winter	Air, Evil, Water	Battleaxe	Talos, Umberlee, Malar	Sune, Chauntea, Shiallia, Uthgar, Amaunator, Moander
	Azuth	The High One		Lesser	LN	wizards, mages, spellcasters in general	Magic, Knowledge	Quarterstaff	Mystra, Savras, Velsharoon, Oghma, Deneir, Leira	Cyric
	Bhaal	Lord of Murder		Intermediate	LE	Assassination, Murder, Violence	Death, Destruction, Evil, Retribution	Dagger	Hoar, Loviatar, Talona, Mask, Bane, Myrkul	Chauntea, Helm, Lathander, Torm, Tyr, Ilmater, Lliira
	Bane	The Lord of Darkness		Greater	LE	strife, hatred, tyranny, fear	Destruction, Evil	Morningstar	Iyachtu Xvim, Loviatar, Malar, Mask, Talona, Bhaal, Myrkul	Chauntea, Deneir, Eldath, Helm, Ilmater, Lathander, Liira, Mystra, Oghma, Torm, Tymora, Tyr
	Beshaba	Maid of Misfortune		Intermediate	CE	random mischief, misfortune, bad luck, accidents	Evil, Trickery	Scourge {Light Flail}	None	Tymora, Shaundakul
	Chauntea	Great Mother		Greater	NG	agriculture, farmers, gardeners, summer	Animal, Earth, Good, Plant, Protection	Scythe	Lathander, Silvanus, Eldath, Mielikki, Shiallia, Selune, Lurue the Unicorn	Auril, Malar, Talona, Talos, Umberlee, Bane, Bhaal, Moander, Myrkul
	Cyric	The Dark Sun		Greater	CE	murder, lies, intrigue, deception, illusion	Destruction, Evil, Trickery	Longsword	None	Almost all other gods, especially Kelemvor, Mystra, Oghma, Azuth, Mask, Tyr, Torm, Deneir, Leira, & Iyachtu Xvim
	Deneir	Lord of Glyphs & Images		Lesser	NG	glyphs, images, literature, scribes, cartography	Good, Knowledge, Protection	Dagger	Oghma, Azuth, Milil, Mystra, Lliira, Lathander	Cyric, Malar, Mask, Talos, Bane
	Eldath	Goddess of Singing Waters		Lesser	NG	quiet places, springs, pools, peace, waterfalls	Good, Plant, Protection, Water	Net	Mielikki, Silvanus, Chauntea, Selune, Lathander	Loviatar, Malar, Talos, Amaunator, Bane, Moander
	Finder Wyvernspur	The Nameless Bard		Demigod	CN	cycle of life, transformation of art, saurials	Destruction, Trickery	Bastard Sword	Tymora, Selune	Moander
	Garagos	Lord of War		Demigod	CN	war, skill-at-arms, destruction, plunder, clutching swords	Destruction, Strength, War	Longsword	Malar, Talos	Tempus, Red Knight
	Gargauth	The lost Lord of the Pit		Demigod	LE	betrayal, cruelty, political corruption, powerbrokers	Evil, Trickery	Dagger	Mask, Leira	Cyric, Iyachtu Xvim, Loviatar, Shar, Siamorpe, Bane, Bhaal
	Gond	Wonder-bringer		Intermediate	N	artifice, craft, construction, smithwork	Earth, Fire, Knowledge	Warhammer	Lathander, Oghma, Tempus, Waukeen	Talos


Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Grumbar	Earth Lord		Greater	N	elemental earth, solidity, changelessness, oaths	Earth, Strength	Longsword	Geb, Garl Glittergold, Dumathoin, Kurtulmak, Laduguer, Urogalan, Skoraeus Stonebones	Akadi, Urdlen
	Gwaeron Windstrom	Master of Tracking		Demigod	NG	tracking, rangers of the North	Animal, Good, Knowledge, Plant, Travel	Greatsword	Arvoeen, Baervan Wildwanderer, Lurue, Fenmarel Mestarine, Mielikki, Shaundakul, Shiallia, Nobanion, Solonor Thelandira	Malar, Vaprak
	Helm	The Watcher		Intermediate	LN	guardians, protectors, protection	Protection, Strength	Bastard Sword	Torm	Garagos, Mask, Shar, Talos, Bane, Bhaal
	Hoar	The Doombringer		Demigod	LN	revenge, retribution, poetic justice	Destruction, Travel	Javelin	Beshaba	Anhur, Ramman
	Ibrandul	Lord of the Dry depths		Lesser	CN	Caverns, dungeons, the Underdark, skulks	Cavern, Darkness, Scalykind, Travel	Unknown	Mask, Ilmater	Shar, Lathander, Lolth
	Ilmater	The Crying God		Intermediate	LG	endurance, suffering, martyrdom, perseverance	Healing, Good, Strength	Unarmed Strike	Lathander, Torm, Tyr, Ibrandul	Loviatar, Malar, Talos, Bane, Bhaal, Myrkul
	Istishia	The Water Lord		Greater	N	elemental water, purification, wetness	Destruction, Water, Travel	Warhammer	Deep Sashelas, Trishina, Eadro, Persana, Shekinester, Surminare, Valkur the Mighty	Kossuth
	Iyachtu Xvim	The Godson of Bane		Lesser	LE	Tyranny, hatred	Combat, Divination, Elemental, Guardian, Necromantic, Summoning, Thought	Scimitar	Bane	Almost all other gods, especially Cyric
	Jergal	Lord of the End of Everything		Demigod	LN	fatalism, proper burial, guardian of tombs	Death, Knowledge	Scythe	Amaunator	Velsharoon
	Kelemvor	Lord of the Dead		Greater	LN	death, the dead	Death, Protection, Travel	Bastard Sword	Mystra, Jergal	Cyric, Talona, Velsharoon
	Kossuth	Lord of Flames		Greater	N (LN)	Elemental fire, purification through fire	Destruction, Fire	Spiked Chain {Light Flail}	Fandal Steelskin, Iyachtu Xvim, Moradin, Surtr, Amaunator	Istishia
	Lathander	Morninglord		Greater	NG	spring, dawn, birth, youth, vitality, athletics	Good, Protection, Strength, Sun	Light or Heavy Mace {Mace or Warmace}	Chauntea, Gond, Silvanus, Tymora, Lurue, Tyr, Torm, Ilmater, Sune, Lliira, Selune, Oghma, Milil, Deneir, Mielikki, Eldath	Cyric, Shar, Talos, Bane, Ibrandul, Moander, Myrkul
	Leira	Lady of the Mists		Lesser	CN	Deception, Illusion, Mist, Shadow	Deception, Illusion, Mist, Shadow	Unknown	Mask, Azuth	None
	Lliira	Lady of Joy		Lesser	CG	joy, happiness, dance, festivals, freedom, liberty	Good, Travel	Shuriken	Sune, Milil, Selune, Sharess, Deneir, Oghma, Lathander, Waukeen	Loviatar, Talona, Bane, Bhaal
	Loviatar	Maiden of Pain		Lesser	LE	pain, hurt, agony, torment, suffering, torture	Evil, Strength	Scourge {Light Flail}	Malar, Bane, Bhaal	Ilmater, Eldath, Talona, Lliira

Red name = Dead Deity


Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Lurue	The Unicorn Queen		Demigod	CG	talking beasts, intelligent, nonhumanoid creatures	Animal, Healing, Good	Short Spear {Spear}	Chauntea, Gwaeron Windstorm, Mielikki, Nobanion, Shiallia, Selune, Silvanus	None
	Malar	The Beast Lord		Lesser	CE	hunters, stalking, bloodlust, evil lycanthropes	Animal, Evil, Strength	Claw Bracer {Unarmed/or Gloves}	Auril, Talos, Umberlee, Loviatar, Bane, Bhaal	Chauntea, Deneir, Eldath, Ilmater, Lurue the Unicorn, Nobanion, Silvanus, Sune, Gwaeron Windstrom, Shiallia, Uthgar
	Mask	Lord of Shadows		Lesser	NE	thieves, thievery, shadows	Evil, Trickery	Longsword	Bane, Bhaal, Ibrandul, Leira	Helm, Oghma, Torm, Tyr, Cyric, Selune, Deneir
	Mielikki	Lady of the Forest		Intermediate	NG	forests, forest creatures, rangers, dryads, autumn	Good, Knowledge, Travel	Scimitar	Eldath, Silvanus, Shiallia, Gwaeron Windstorm, Lurue, Chauntea, Shaundakul, Lathander	Malar, Talona, Talos, Moander, Myrkul
	Milil	Lord of all Songs		Lesser	NG	poetry, song, eloquence	Good, Knowledge	Rapier	Oghma, Deneir, Lliira, Sune, Mystra, Finder Wyvernspur, Lathander, most of the Seldarine	None
	Moander	The Jawed God		Lesser	CE	Rotting death, decay, corruption	Corruption, Destruction, Evil, Slime	Heavy Mace	None	Auril, Chauntea, Eldath, Finder Wyvernspur, Lathander, Mielikki, Silvanus, Selune, Tymora
	Myrkul	Lord of Bones		Greater	NE	The dead, wasting, parasites, old age, exhaustion, dusk, autumn	Death, Evil, Fate	Scythe	Jergal, Shar, Bane, Bhaal	Chauntea, Lathander, Mielikki
	Mystra	Lady of Mysteries		Greater	NG (LN)	magic, spells, the Weave	Good, Knowledge, Magic	Shuriken	Azuth, Kelemvor, Selune, Oghma, Deneir, Milil	Cyric, Talos, Bane
	Nobanion	King of The Beasts		Demigod	LG	royalty, lions and feline beasts, good beasts	Animal, Good	Heavy Pick	Gwaeron Windstrom, Lurue, Mielikki, Sharess, Shiallia, Silvanus, Torm, Tyr	Malar
	Oghma	Lord of Knowledge / The Binder		Greater	N	knowledge, invention, inspiration, bards	Knowledge, Travel, Trickery	Longsword	Deneir, Milil, Gond, Lliira, Mystra, Azuth, Lathander	Talos, Mask, Cyric, Bane
	Red Knight	Lady of Strategy		Demigod	LN	strategy, planning, tactics	War, Strength	Longsword	Tempus, Torm, Valkur the Mighty	Cyric, Garagos
	Savras	The All-Seeing		Demigod	LN	divination, fate, truth	Knowledge, Magic	Dagger	Azuth, Mystra	Cyric, Mask, Talos, Bane, Leira
	Selune	Lady of Silver		Intermediate	CG	moon, stars, navigation, prophecy, questers, good and neutral lycanthropes	Good, Protection, Travel	Heavy Mace	Mystra, Lliira, Sune, Tymora, Eilistraee, Sehanine, Moonbow, Shaundakul, Eldath, Chauntea, Valkur, Lathander	Shar, Umberlee, Mask, Moander
	Shar	Mistress of the Night		Greater	NE	dark, night, loss, forgetfulness, unrevealed secrets, caverns, dungeons, the Underdark	Evil, Knowledge	Chakram {Shuriken}	Talona, Myrkul	Mystra, Selune, Lathander, Shaundakul, Amaunator, Ibrandul
	Sharess	The Dancing Lady		Demigod	CG	hedonism, sensual fulfillment, feshalls, cats	Good, Travel, Trickery	Claw Bracer {Unarmed/or Gloves}	Anhur, Hanali Celanil, Lliira, Milil, Nobanion, Selune, Sune	Set, Shar, Loviatar

Red name = Dead Deity


Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Shaundakul	Rider of the Winds		Lesser	CN	travel, exploration, portals, miners, caravans	Air, Protection, Travel	Greatsword	Akadi, Mielikki, Selune, Shevarash, Solonor Thelandira, Tymora, Gwaeron Windstrom, Shiallia, Lurue the Unicorn, Nobanion	Beshaba, Shar
	Shiallia	Daughter of the High Forest		Demigod	NG	woodland glades, woodland fertility, the High Forest, Neverwinter Wood	Animal, Good, Plant	Quarterstaff	Chauntea, Eldath, Gwaeron Windstorm, Lurue, Mielikki, Silvanus	Auril, Malar, Talona, Talos
	Siamorphe	The Divine Right		Demigod	LN	nobles, rightful rule of nobility, human royalty	Knowledge, Protection	mace	None	Cyric, Gargauth, Iyachtu Xvim, Bane
	Silvanus	Oak Father of the Forest		Greater	N	Wild nature, druids	Animal, Protection, Plant, Water	Maul {Warmace}	Eldath, Mielikki, Chauntea, Lathander, Lurue the Unicorn, Nobanion	Malar, Talos, Talona, Moander
	Sune	Lady Firehair		Greater	CG	beauty, love, passion	Protection, Good	Scourge {Light Flail}	Lliira, Selune, Sharess, Milil, Lathander	Talos, Auril, Umberlee, Malar, Talona, Tempus
	Talona	Lady of Poison		Lesser	CE	disease, poison	Destruction, Evil	Unarmed Strike	Shar, Bane, Bhaal	Chauntea, Loviatar, Mielikki, Silvanus, Sune, Lliira, Kelemvor, Tyr, Shiallia
	Talos	The Destroyer		Greater	CE	storms, destruction, rebellion, conflagrations, earthquakes, vortices	Destruction, Evil, Fire	Longspear, Shortspear or Halfspear {Spear}	Auril, Malar, Umberlee, Velsharoon	Chauntea, Lathander, Mystra, Sune, Deneir, Gond, Helm, Mielikki, Oghma, Silvanus, Tyr, Eldath, Shiallia
	Tempus	Lord of Battles		Greater	CN	battle, warriors	Protection, Strength, War	Battleaxe	The Red Knight, Valkur the Mighty, Nobanion, Gond, Uthgar	Eldath, Garagos
	Tiamat	The Dragon Queen		Lesser	LE	Evil Dragons, Reptiles, Greed	Evil, Law, Tyranny	Heavy Pick	None	Bane, Ilmater
	Torm	The True		Lesser	LG	duty, loyalty, obedience, paladins	Good, Healing, Protection, Strength	Greatsword	Tyr, Helm, Ilmater, Red Knight, Lathander	Cyric, Mask, Bane, Bhaal
	Tymora	Lady Luck		Intermediate	CG	good fortune, skill, victory, adventurers	Good, Protection, Travel	Shuriken	Lathander, Selune, Shaundakul	Beshaba, Bane, Moander
	Tyr	The Even Handed		Greater	LG	justice	Good, Knowledge, War	Longsword	Ilmater, Torm, Lathander	Cyric, Mask, Talos, Talona, Bane, Bhaal, Leira
	Uhtao	Creator of Chult		Greater	N	creation, jungles, Chult, the Chultans, dinosaurs	Balance, Plant, Protection	Heavy Pick	Thard Harr	Eshowdow, Sseth yuan-ti God
	Ulutiu	Father of the Giants		Demigod	LN	glaciers, polar environments, arctic dwellers	Animal, Protection, Strength	Longspear or Shortspear {Spear}	Othea	Annam, Auril
	Umberlee	The Bitch Queen		Intermediate	CE	Sailors, weresharks, sentient sea creatures, coastal dwellers	Destruction, Evil, Water	Trident {Spear}	Auril, Malar, Talos	Selune, Valkur the Mighty, Chauntea, Sune

Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Uthgar	Battle Father	Various Totemic Beast Symbols	Lesser	CN	the Uthgardt barbarian tribes, physical strength	Animal, Strength, War	Battleaxe	Tempus	Malar, Auril
	Valkur	Captain of the Waves		Demigod	CG	sailors, ships, favorable winds, naval combat	Air, Good, Protection	Cutlass {Scimitar}	Red Knight, Selune, Tempus	Auril, Malar, Talos, Umberlee
	Velsharoon	Archmage of Necromancy		Demigod	NE	necromancy, necromancers, evil liches, undeath	Death, Evil, Magic	Quarterstaff	Talos, Shar	Cyric, Jergal, Kelemvor
	Waukeen	Merchants Friend		Lesser	N	trade, money, wealth	Knowledge, Protection, Travel	Nunchaku {Kukri}	Helm, Oghma, Red Knight	Mask, Talos
Drow (the Dark Seldarine)	Eilistraee	The Dark Maiden		Lesser	CG	song, beauty, dance, swordwork, hunting, moonlight	Chaos, Charm, Drow, Elf, Good, Moon, Portal	Bastard Sword	Mystra, Selûne, Lurue, Haela Brightaxe, Callarduran Smoothhands, and the good deities of the Underdark races	Rest of Drow Pantheon
	Ghaunadaur	The Elder Eye		Greater	CE	Oozes, slimes, jellies, outcasts, ropers, rebels	Earth, Madness, Destruction	Warhammer	None (sometimes Lolth)	Most other Deities, specially Malar, Seladrine
	Kiaransalee	Lady of the Dead		Lesser	CE	undead, vengeance	Evil, Death, Chaos, Drow	Dagger	Hoar, Velsharoon, Malar, Vhaeraun	Deep Duerra, Dumathoin, Eilistraee, Kelemvor, Laduguer, Jergal, Demon Lord Orcus
	Lolth			Greater	CE	spiders, evil, darkness, chaos, assassins, drow	Destruction, Evil, Trickery, Darkness, Poison, Strife	Dagger	Selvetarm and sometimes Loviatar, Malar	Seldarine, Corellon Larethian, Sehanine Moonbow, Femmarel Mestarine, Vhaeraun, Eilistraee. Gruumsh
	Selvetarm	Champion of Lolth		Demigod	CE	Bloodlust, Battle Proves	Chaos, Drow, Evil, Spider, War	Heavy Mace	Garagos, Lolth	Vhaeraun
	Vhaeraun	The Masked Lord of Night		Lesser	CE	thievery, drow males, evil activity on the surface	Evil, Travel, Trickery, Drow, Chaos	Short Sword	Mask, Shar, and Talona	Selvetarm, Lolth
Dwarves (the Morndinsamman)	Abbathor	Great Master of Greed		Intermediate	NE	greed	Dwarf, Evil, Luck, Trade, Trickery	Dagger	Sharindlar, Vergadain	None
	Berronar Truesilver	The Revered Mother		Intermediate	LG	safety, honesty, home, healing, the dwarven family, records, marriage, faithfulness, loyalty, oaths	Life, Protection	Heavy Mace	Sharindlar, Clangeddin Silverbeard, Gorm Gulthyn	Orc, Goblinoid, Giant Deities
	Clangeddin Silverbeard	Father of Battle		Intermediate	LG	battle, war, valor, bravery, honor in battle	Good, Law, Strength, War	Battleaxe	None	None
	Deep Duerra (Duegar)	Queen of the Invisible		Demigod	LE	duergar, psionics, conquest, expansion	Evil, War, Law, Dwarf	Battleaxe	Sharindlar	None
	Dugmaren Brightmantle	The Gleam in the Eye		Lesser	CG	scholarship, invention, discovery	Good, Knowledge, Chaos	Short Sword	Haela Brightaxe, Marthammor Duin, Brandobaris, Erevan Ilesere, Gond, Shaundakul, Vergadain	Gargauth


Red name = Dead Deity

Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Dumathoin	Keeper of Secrets under the Mountain		Intermediate	N	buried wealth, ores, gems, mining, exploration, shield dwarves, guardian of the dead	Earth, Knowledge, Protection	Maul	None	None
	Gorm Gulthyn	Fire Eyes		Lesser	LG	guardian of all dwarves, defense, watchfulness	Good, Protection, War	Battleaxe	Clangeddin Silverbeard, Marthammor Duin, Moradin	None
	Haela Brightaxe	The Luckmaiden		Demigod	CG	luck in battle, joy of battle, dwarven fighters	Chaos, Dwarf, Good, Luck, War	Greatsword	Moradin, Marthammor Duin, Clangeddin Silverbeard	Abbathor
	Laduguar (duergar)	The Gray Protector		Intermediate	LE	duergar, magic weapon creation, artisans, magic	Evil, Magic, Protection	Warhammer	Sharindlar	
	Marthammor Duin	Watcher over Wanderers		Lesser	NG	guides, explorers, expatriates, travelers, lightning	Good, Protection, Travel	Heavy Mace	Dugmaren, Marthammor Duin	None
	Moradin	The All-Father		Greater	LG	dwarves, creation, smithing, protection, metalcraft, stonework	Earth, Creation, Protection	Warhammer	Gond, Kossuth, Helm, Torm, Tyr, and the heads of the elven, gnome, and halfling pantheons	Goblinoids, Orcs, Evil giants Deities
	Sharindlar	Lady of Life and Mercy		Intermediate	CG	healing, mercy, romantic love, fertility, dancing, courtship, the moon	Chaos, Charm, Dwarf, Good, Healing, Moon	Whip	Laduguar, Deep Duerra, Abbathor, Shiallia	None
	Thard Harr	Lord of the Jungle Deep		Lesser	CG	wild dwarves, jungle survival, hunting	Animal, Good, Plant	Spiked Gauntlet	None	None
	Vergadain	The Merchant King		Intermediate	N	wealth, luck, chance, nonevil thieves, suspicion, trickery, negotiation, sly cleverness	Trade, Trickery, Luck	Longsword	Dugmaren Brightmantle, Abbathor	None
Elves (the Seldarine)	Aerdrie Faenya	The Winged Mother		Intermediate	CG	air, weather, avians, rain, fertility, avariel	Air, Animal, Good	Quarterstaff	Corellon, Akadi, Cyrrollalee, Isis, Lurue, Shaundakul, Sheela Peryroyl	Drow pantheon (except Eilistraee), Talos, Auril, Malar, Umberlee
	Angharradh	Queen of Avandor		Greater	CG	spring, fertility, planting, birth, defense, wisdom	Good, Knowledge, Plant, Protection	Longspear or Shortspear	Berronar Truesilver, Chauntea, Cyrrollalee, Eilistraee, Lurue, Mielikki, Milil, Mystra, Selune, Sharindlar, Sheela Peryroyl, Silvanus, Sune and Yondalla	Drow pantheon (except Eilistraee), Talos, Auril, Malar, Umberlee, Goblinoid Deities
	Corellon Larenthian	Creator of the Elves		Greater	CG	magic, music, arts, crafts, war, the elven race (especially sun elves), poetry, bards, warriors	Good, Magic, Protection, War	Longsword	Elven Pantheon	Cyric, Talos, Malar, and Moander, Groomsh, Orc/Goblinoid Pantheon, Lolth and Drow Deities (except Eilistraee)
	Deep Sashelas	Lord of the Undersea		Intermediate	CG	oceans, sea elves, creation, knowledge	Good, Knowledge, Water	Trident {Spear}	Trishina	None
	Erevan Ilesere	The Chameleon		Intermediate	CN	mischief, change, rogues	Trickery, Luck, Chaos	Short Sword	None	None
	Fenmarel Mestarine	The Lone Wolf		Lesser	CN	feral elves, outcasts, scapegoats, isolation	Animal, Chaos, Elf, Plant, Travel	Dagger	Solonor Thelandira, Shevarash, Gwaeron Windstrom, Eilistraee and specially Sehanine Moonbow	None

Red name = Dead Deity

Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Hanali Celanil	Lady Goldheart		Intermediate	CG	love, romance, beauty, enchantments, magic item artistry, fine art, and artists	Good, Magic, Protection	Dagger	None	None
	Labelas Enoreth	The Lifegiver		Intermediate	CG	time, longevity, the moment of choice, history	Chaos, Elf, Good, Knowledge, Time	Quarterstaff	Mystra, Elven Pantheon	Clangeddin Silverbeard
	Rillifane Rallathil	The Leaflord		Intermediate	CG	woodlands, nature, wild elves, druids	Chaos, Elf, Good, Plant, Protection	Quarterstaff	Elven, Sylvan, faerie deities <i>specially</i> : Eldath, Mielikki, Silvanus, Oberon, Titania, Baervan Wildwanderer, Cyrollalee, Eilistraee, Fmmantiensien, Sheela	Malar, Talos and Evil drow Deities
	Sehanine Moonbow	Lady of Dreams		Greater	CG/NG	mysticism, dreams, death, journeys, transcendence, the moon, the stars, the heavens, moon elves	Chaos, Elf, Good, Illusion, Knowledge, Moon, Travel	Quarterstaff	Kelemvor	Auril, Cyric, Malar, Talos, Umberlee, Lolth
	Shevarash	The Black Archer		Demigod	CN	hatred of the drow, loss, crusades, vengeance	War, Strength, Chaos	Longbow	Callarduran Smoothhands, Hoar, Shar, Shaundakul, Fenmarel Mestarine	Evil Drow pantheon, Underdark Deities
	Solorn Thelandire	Keen-Eye		Intermediate	CG	archery, hunting, wilderness survival	Good, Plant, War, Chaos	Longbow	None	None
Gnomes	Baervan Wildwanderer	The Masked Leaf		Intermediate	NG	forests, travel, nature	Animal, Good, Plant, Travel	Halfspear	Garl Glittergold, Segojan Earthcaller, Brandobaris, Clangeddin Silverbeard, Gwaeron Windstrom	Urdlen, Malar
	Baravar Cloakshadow	Master of Illusions		Lesser	NG	illusions, deception, traps, wards	Good, Protection, Trickery	Dagger	Non-evil Gnome pantheon, Azuth, Brandobaris, Clangeddin Silverbeard, Erevan Ilesere, Mystra, Sehanine Moonbow, Tvmora, Vergadain	Cyric, Abbathor, Mask, Urdlen
	Callarduran Smoothhands	Master of Stone		Intermediate	N	stone, the Underdark, mining, the svirfneblin	Earth, Knowledge	Battleaxe	Non-Evil Gnome Pantheon, Eilistraee, Shevarash, Dumathoin	Evil Drow and Underdark Deities
	Flandal Steelskin	Master of Metal		Intermediate	NG	mining, physical fitness, smithing, metalworking	Good, Knowledge	Warhammer	Gnomish deities (except Urdlen), Gond, good dwarven Deities	Goblinoid and other humanoid Deities
	Gaerdal Ironhand	The Stern		Lesser	LG	vigilance, combat, martial defense	Law, Good, Protection, War	Warhammer	Gnomish deities (except Urdlen)	Baervan Wildwanderer, Goblinoid pantheon
	Garl Glittergold	The Joker		Greater	LG	protection, humor, trickery, gem cutting, gnomes	Good, Protection, Trickery	Battleaxe	Gnomish deities (except Urdlen), Yondalla, Corellon Larethian, Moradin	Kobold God Kurtulmak
	Segojan Earthcaller	Lord of the Burrow		Intermediate	NG	earth, nature, the dead	Earth, Good	Heavy Mace	Gnomish deities (except Urdlen)	Urdlen, Cyric, Abbathor
	Urdlen	The Crawler Below		Intermediate	CE	greed, bloodlust, evil, hatred, uncontrolled impulse, spriggans	Earth, Evil, Chaos	Claw Bracer {Unarmed/or Gloves}	None	Gnomish deities, Halfling/Dwarf/Kobold Pantheon, Grumbar
Halflings (Yondalla's Children)	Arvoreen	The Defender		Intermediate	LG	defense, war, vigilance, halfling warriors, duty	Good, Protection, War, Law	Short Sword	Yondalla, Cyrollalee, Urogalan	Goblinoid pantheon, Bane, Cyric, Talos, Auril, Malar, Umberlee

Red name = Dead Deity

Pantheon	Name	Known as	Symbol	Divine Rank	Alignment	Portfolio	Domain(s)	Favored Weapon	Allies	Enemies
	Brandobaris	Master of Stealth		Lesser	N	stealth, thievery, adventuring, halfling rogues	Travel, Trickery, Luck	Dagger	Garl Glittergold, Erevan Ilesere, Tymora, Vergadain, Baervan Wildwanderer	Beshaba, Urdlen
	Cyrrollalee	The Hearthkeeper		Intermediate	LG	friendship, trust, the hearth, hospitality, crafts	Good, Protection, Law	Quarterstaff/Club	None	None
	Sheela Peryroil	The Watchful Mother		Intermediate	N/NG	nature, agriculture, weather, song, dance, beauty, romantic love	Air, Plant, Love, Wilderness, Charm,	Sickle	Urogalan	None
	Urogalan	Lord of the Earth		Demigod	LN	earth, death, protection of the dead	Death, Earth, Protection, Law	Dire Flail/Flail	Callarduran Smoothhands, Dumathoin, Flandal Steelskin, Grumbar, Segojan Earthcaller, Sehanine Moonbow, Kelemvor	Abbathor, Urdlen, Velsharoon
	Yondalla	The Blessed One		Greater	LG	protection, bounty, halflings, children, security, leadership, wisdom, creation, family, tradition	Good, Protection, Law	Short Sword	Garl Glittergold, Corellon Larethian, Moradin	Bane, Cyric, Talona, Talos, Auril, Malar, Umberlee
Orcs [Half-Orcs]	Bahgtru	Son of Gruumsh		Lesser	CE	loyalty, stupidity, brute strength	Evil, Orc, Strength, Chaos	Spiked Gauntlet	Gruumsh	Goblinoid deities, Elven, Dwarven and Sylvan deities, Baravar Cloakshadow, Cyric, Mask
	Gruumsh	The One Eyed God		Greater	CE	orcs, conquest, survival, strength, territory	Evil, Strength, War	Spear	Malar	Elven Pantheon, Lolth
	Iineval	The War Maker		Lesser	NE	war, combat, overwhelming numbers, strategy	Destruction, Evil, War	Longsword	None	None
	Luthic	The Cave Mother		Lesser	NE	caves, orc females, home, wisdom, fertility, healing, servitude	Protection, Evil, Healing	Claw Bracer	Gruumsh	None
	Shargass	The Night Lord		Lesser	CE	night, thieves, stealth, darkness, the Underdark	Evil, Trickery, Chaos	Short Sword	None	None
	Yurtrus	The Lord of Maggots		Lesser	NE	death, disease	Death, Destruction, Evil	Unarmed Strike	None	Dwarven, Elven and goblinoid Pantheon