Religion in Waterdeep & Abroad.
Waterdeep is undoubtedly the most tolerant city of any size in Faerun when it comes to religion, and perhaps the most tolerant anywhere in all the planes. All creeds are respected, due to the eclectic crossroads nature of the city, but the Lords have set a few major strictures on religiou practices if the faiths wish to be allowed to remain in the city:
• Worship of a particular deity cannot involve the theft or destruction of other beings (i.e. human or animal sacrifice.)
• A deity's worship cannot require tribute from those outside the faith; believers may freely give offerings, but nonbelievers should not be compelled to do so.
• Harmful activites condoned or supported by a faith cannot be practiced upon nonbelievers; for example, the followers of Tempus are not allowed to run amok in the streets, wantonly assaulting and attacking others in the name of the god of battle.

The Following is a list of deities worshipped throughout the known realms...
GREATER POWERS 
Akadi: Elemental Air, Air Elementalists, Movement, Speed, Flying creatures 
Chauntea: Agriculture, Plants cultivated by Humans, Farmers, Gardeners, Summer 
Cyric: Murder, Lies, Intrigue, Deception, Illusion 
Grumbar: Elemental Earth, Earth Elementalists, Solidity, Changelessness, Oaths 
Istishia: Elemental Water, Water Elementalists, Purification through Cleansing, Wetness 
Kelemvor: Death, The Dead 
Kossuth: Elemental Fire, Fire Elementalists, Purification through Fire 
Lathander: Spring, Dawn, Birth, Renewal, Creativity, Youth, Vitality, Self-Perfection, Athletics 
Mystra: Magic, Spells, The Weave 
Oghma: Knowledge, Invention, Inspiration, Bards 
Shar: Dark, Night, Loss, Forgetfulness, Unrevealed Secrets, Caverns, Dungeons, The Underdark 
Silvanus: Wild Nature, Druids 
Sune: Beauty, Love , Passion 
Talos: Storms, Destruction, Rebellion, Conflagrations, Earth-Shakings, Vortices 
Tempus: War, Battle, Warriors 
Tyr: Justice 


INTERMEDIATE POWERS
Beshaba: Random mischief, Misfortune, Bad Luck, Accidents 
Gond: Artifice, Craft, Construction, Smithwork 
Helm: Guardians, Protectors, Protection 
Ilmater: Endurance, Suffering, Martyrdom, Perseverance 
Mielikki: Forest, Forest Creatures, Rangers, Dryads, Autumn 
Selune: Moon, Stars, Navigation, Navigators, Wanderers, Seekers, Good & Neutral Lycanthropes 
Tymora: Good Fortune, Skill, Victory, Adventurers, Adventuring 
Umberlee: Oceans, Currents, Waves, Sea Winds 


LESSER POWERS 
Auril: Cold, Winter Azuth: Wizards, Mages, Spellcasters in general. 
Deneir: Glyphs, Images, Literature, Literacy, Scribes, Pictorial and Literary Art, Cartography 
Eldath: Quiet Places, Springs, Pools, Stillness, Peace, Waterfalls, Druid Groves 
Iyachtu Xvim: Strife, Tyranny, Hatred 
Lliira: Joy, Happiness, Dance, Festivals, Carefree Celebration, Contentment, Release, Hospitality, Freedom/Liberty;
Loviatar: Pain, Hurt, Agony, Torment, Suffering, Torture 
Malar: Hunters, Hunting, Marauding Beasts and Monsters, Blood, Bloodlust, Evil Lycanthropes, Stalking 
Mask: Thieves, Thievery, Shadows 
Milil: Poetry, Song, Eloquence 
Myrkul: The Undead, Wasting, Decay, Corruption, Parasites, Old Age, Exhaustion, Dusk 
Shaundakul: Travel, Exploration, Long Range Traders, Miners, Caravans, WindGhosts 
Talona: Disease, Poison 
Torm: Duty, Loyalty, Obedience, Paladins
Waukeen - Trade, Money, Wealth ???? see dead powers below


DEAD POWERS
Amaunator: Bureacracy, Contracts, Law, Order, The Sun, Rulership. Died of neglect 
Bane: Strife, Hatred, Tyranny Killed by Torm 
Bhaal: Death, Especially violent or ritual death. Killed by Cyric and Mask 
Ibrundul: Caverns, Dungeons, The Underdark, Skulks Killed by Shar 
Leira: Deception, Illusion Killed by Cyric and Mask Maybe or maybe not?? 
Moander: Rotting Death, Decay, Corruption Killed by Finder 
Tchazzar: Chessentea (aka. Tiamat) Killed by Gilgeam 
Waukeen: Trade, Money, Wealth (Missing) ?? 


QUASI POWERS
Garagos: War 
Gargauth: Outcasts 
Gwaeron Windstrom: Rangers and Trackers 
Hoar: Revenge and Retribution 
Jergal: CareTaker of Hades 
Red Knight: Battle, Tactics 
Savras: Seers and Diviners 
Sharess: Hedonism, Lust and Sensual Fulfilment 
Shiallia: High Forest 
Siamorphe: Waterdeeps Nobles 
Uthgar: Uthgardt Barbarian Tribes of the North 
Valkur: Sailors 


BEAST CULTS
The Blue Bear: Demonic cult 
The Bright Sword: A Flying Sword 
Cult of the Singing Skull: A Floating Talking Skull 
The Great Wise Worm: A great DragonLike creature 
Kazgoroth: The Beast of the Moonshae Isles 
Lurue: Unicorns, Talking Animals & Intelligent monsters 
Nobanion: The Lion God and Guardian of the Wilds 
Red Tiger: Hunters in the Coldwood 
Tree Ghost: Forest Spirit of the High Forest 
Cult of The Dragon: A Secret Society type Cult 


ELVEN POWERS
Corellon Larethian: Arts, Crafts, Music, War, Elven Magic 
Aerdrie Faenya: Air, Weather, Avians 
Deep Sashelas: Creation, Knowledge, Beauty 
Trishina: Love, Fidelity, The Young, Play 
Solonor Thelandira: Archery, Hunting 
Erevan Ilesere: Mischief, Change, Rogues 
Fenmarel Mestarine: Feral Elves, Scapegoats 
Hanali Celanil: Romantic Love, Beauty 
Labelas Enoreth: Time, Longevity 
Sehanine Moonbow: Mysticism, Dreams, Far Journeys, Death, Transcendence 
Rillifane Rallathil: Woodlands, Nature, The Elven Forests, Wood Elves 
Lolth: Spiders, Evil, Darkness, Rotting Death, Decay, Corruption 
Eilistraee: Song, Dance, Swordwork, Hunting 
Kiaransalee: Undead, Vengeance 
Ghaunadaur: Oozes, Slimes, Jellies, Outcasts, Rebels, All things Subterranean 
Vhaerun: Theivery, Territory 


DWARVEN POWERS
Moradin: Creation, Smithing, Craftsmanship, War 
Abbathor: Greed 
Berronar Truesilver: Safety, Truth, Home, Healing 
Clangeddin SilverBeard: Battle 
Dugmaren Brightmantle: Scholarship, Discovery, Invention 
Dumathoin: Mining, Shield Dwarves, Underground Exploration 
Gorm Gultyn: Protection 
Muamman Duathal: Wanderers, Expatriates 
Haela Brightaxe: Adventurers, Luck, Battle 
Marthammor Duin: Shield Dwarfs 
Thard Harr: Jungle Dwarves 
Sharindlar: Healing, Mercy 
Vergadain: Wealth, Luck 
Ladugeur: Crafts, Protection 
Diirinka: Savants, Cruelty, Knowledge 
Diinkarazan: Vengeance 


HALFLING POWERS
Yondalla: Protection, Fertility 
Arvoreen: Protection, Vigilance,war 
Brandobaris: Stealth, Thievery,adventuring 
Cyrrollalee: Friendship, Trust,home 
Sheela Peryroyal: Nature, 


GNOME POWERS
Garl Glittergold: Protection, Humor, Trickery, Gemcutting, Smithing 
Baervan Wildwanderer: Forests, Travel, Nature 
Baravar Cloakshadow: Illusions, Protection, Deception 
Flandal Steelskin: Mining, Smithing, Fitness 
Gaerdal Ironhand: Protection, Vigilance, Combat 
Segojan Earthcaller: Earth, Nature 
Nebulun: Inventions, Good luck 
Urdlen: Greed, Blood 
Calladuran Smoothhands: Protection, Earth, Mining, agriculture, Weather 
Urogalan: Earth, Death 


ORC POWERS
Gruumsh: War, Territory 
Bahgtru: Strength, Combat 
Ilneval: Warfare 
Luthic: Fertility, Medicine, Servitude 
Shargaas: Darkness, Thieves 
Yurtrus: Death, Disease 


GOBLIN POWERS
Maglubiyet: War, Rulership 
Khurgorbaeyag: Slavery, Oppression, Morale 
Nomog-Geaya: War, Authority 
Bagrivyek: Co-operation, Territory 


BUGBEAR POWERS
Hruggek: Violence Combat 
Grankul: Hunting, Senses, Surprise 
Skiggaret: Fear 


KOBOLD POWERS
Kurtlmak: War, Mining 
Gaknulak: Protection, Stealth, Trickery, Traps 


GIANT POWERS
Stronmaus: Sun, Sky, Weather, Joy 
Grond Peaksmasher: 
Annam: Knowledge, Fertility, Philosophy 
Hiatea: Nature, Agriculture, Hunting, Females, Children 
Grolantor: Hunting, Combat 
Iallanis: Love, Mercy, Beauty 
Karantor: Deformity, Hatred, Beasts 
Memnor: Pride, Mental Prowess, Control 
Skoraeus: Stone Giants 


OTHER GOBLINOID POWERS
Kuraulyek: Urds 
Meriadar: Patience, Meditation, Tolerance,Arts, Crafts 
Stalker: Hate, Death, Cold 


BEHOLDER POWERS
Great Mother: Fertility, Tyranny 
Gzemnid: Gases, Fogs, Obscurement,Deception 


THE LOST GODS
Ilsensine: Mental Dominion Maanzecorian: Knowledge, Philosophy 
Juiblex: The Dark God, Eternal Darkness, Cold, Decay, Enfeeblement, Paralysis 


POWERS OF SEA AND SKY
Demogorgon: Ixixachitl, Energy Drains, Domination 
Eadro: Locathah, Mermen 
Jazirian: Community, Peace, Learning, Parenthood 
Koriel: Learning, protection, Vigilance against Evil 
Panzuriel: Murder, Confusion, Subversion 
Persana: Tritons, Architecture 
Quorlinn: Trickery, Disguise, Theivery 
Remnis: Giant Eagles Sky, Service 
Sekolah: Plunder, Hunting, Tyranny 
Surminare: Selkies, Beauty, Peace 
Syranita: Aarakocra, Protection, Watchfulness 


THE INTERLOPER POWERS
Baphomet: Minotaurs, Battle 
Kostchtchie: Strength, Violence 
Vaprak: Combat, Greed, Ogres, Trolls 
Yeenoghu: Ghouls, Gnolls, Paralysis 
Gorellik: Hunting, Hyenas, Hyenadons 


MYCONID POWERS
Psilofy: Community, Healing, Philosophy


POWERS OF THE SCALY FOLK
Blibdoolpoolp: Darkness, Insanity, Revenge 
Laogzed: Eating 
Merrshaulk: Poison, Somnolence 
Parrafaire: Guardianship 
Ramenos: Somolence, Intoxication, Decay 
Semuanya: Survival, Propagation 
SessInnek: Civilization, Domination 
Shekinester: Varies with it's three aspects. 


DRAGON POWERS
Asgorath 
Zorquan 
Xymor 
Astilabor 
Haordmistress 
Hlal the Jester 


THE FAERIE POWERS
Titania: Faerie Folk and Realms, Friendship 
Oberon: Nature, Wild Places, Animals 
Caolmhin: Food, Shy Friendship 
Damh: Dance Songs, Celebrations 
Eachthighern: Healing, Loyalty, Protection 
Emmantiensien: Treants, Trees 
Fionnghuala: Swanmays, Communications, Sorority 
Nathair Sgiathach: Mischief, Pranks 
Skerrit: Community, Natural Balances 
Squelaiche: Trickery, Illusions 
Verenestra: Female Faeries, Charm, Beauty 
Queen of Air and Darkness: Murder, Illusions Darkness 


THE DARK POWERS 
Cegilune: Larvae, Hags 
Kanchelsis: Blood, Debauch, Vamprism 
Mellifluer: Lichdom 
Squerrik: Thievery, Disguise, Concealment 
Balador: Werebears, Protection, Fraternity 
Ferrix: Play, Curiosity, Hunting 
Daragor: Marauding Beast, Bloodlusts, Pain 
Eshabala: Vanity, Charm, Greed, Cunning 


THE NETHERESE PANTHEON
Amaunator: Bureacracy, Contracts, Law, Order, The Sun, Rulership 
Jannath: Wild nature, Forests, Wild Animals, The Sea and Sea Creatures, Agriculture, Cultivation, Farmers, Gardeners, The fundemental Elements, Summer 
Jergal: Death, The Dead, Order in Death, Funerals and Tombs, The Undead, Wasting, Old Age, Exhaustion, Tyranny, Dusk 
Kozah: Storms, Destruction, Rebellion, Strife, Ravaging Beasts and Monsters, Hurricanes, Ocean Storms, Blizzards, Vortices, Conflagrations, Earthquakes 
Mystryl: Magic, Spells, The Weave, Wizards, Spellcasters, Energy, Creativity, Knowledge, Invention, Song, Time, Spring 
Selune: Moon, Moonlight, Stars, Dreams, Purity, Beauty, Love, Marriage, Navigation, Navigators, tracking, Wanderers, Seekers, Diviners, Good & Neutral
Lycanthropes, Autumn 
Targus: War, Skill-at-Arms, Duels, Berserkers, Plunder Moander: Rotting Death, Decay, Corruption, Parasites 
Tyche: Fortune, Luck, Fate, Misfortune, Accidents, Accountability, Adventurers, Explorers, Traders, Trade 

Note: All the Netherese Powers are Greater Powers except Moander and Tyche who are both Lesser Powers. 
ALIEN PANTHEONS
Ubtao (Chult) 
Celestial Bureaucracy (Far East) 
Pharoah (Mulhorand) 
True Gods (Maztica) 
Gilgeam (Unther) 
Fate (Zakhara) 
