

List of Goddess Spirits for MD

3 charities, 3 cranes, 3 Erinyes, 3 Moirai, 7 Flowers,

Abuk, Abarbarea, Abeguwo, Abeona, Abnoba, Abundantia, Acca Larentia, Aceso, Achadian mythology, Achelois, Achthonian, Aditi, Adrasteia, Adrestia, Adsullata, Advaita, Acerbot, Aegle, Aequitas, Aeraecura, Aeternitas, Aganippe, Agasaya, Agdistis, Agenoria, agriculture goddesses, Agrona, Aibell, Aide, Ailas, Aimend, Aine, Airmed, Aja, Aja orisha, ajo njo, Ajysyt, Ak Ana, Akka, Akna, Al Basti, al-Lat, al-Manat, Al-Uzza, Ala, Ala Odinani, Alala, Albina, Alcinoe, Ale, Alemonia, AlfroulliAlke, Ali, Alilat, Alke, all ground of earth considered Holy land, All-Goddess, Allat, Allatu, Alor, Alpanu, Alruna, Alt nan Cailleach, Alu Ani, Alusi, Ama-arhus, Amahraspand, Amasagnul, Amathaunta, Ambika, Amaterasu, Amaunet, Amazon feminism, Amazon societies, Amazons, Ameretat, Ame-no-Uzume-no-Mikoto, Amesaspand, Amesha Spenta, Amor, Amordad, Amrtatva, Amurdad, An, Ana, Anahit, Anahita, Anaisa Pye, Ananke, Anann, Anat, Anath, Anaxibia, Ancamna, ancestral deity, Ancharia, Andarta, Andraste, Angel One, Angelos, Angerona, Angeronalia, Angeronia, Angitia, Angra Mainyu, Ani, Anima, Anjea, Anna Jagiellon, Annona, Anput, Antevorta, anti-male, Antevorta, Antu, Anu Irish goddess, Anuket, Anumati, Aoide, Apate, Appias, Apollo, Apollonis, Aphaea, Aphrodite, Apsara, Aradia Gospel of Witches, Arae, Aranyani, archaic local goddesses, archtypal mother in collective unconscious of humans, Arda, Arduenna silva, Arduina, Arduinna, Arduinnae, Arduinne, Argive Horae, Ariadne, Aricia sacred grove, Arinna, Arinniti, Armorica, Arnemetia, Arsay, Artemis, Artenia, Artio, Artos, Aru Ala, Aruru, Aruru Homeric arura, Asae Efua, Asase Ya, Ashanti people of Ghana, ashavan, Asherah, Asherah pole, Ashi, Ashima, Ashnan, Ashtart, Ashima, Asiaq, Asintmah, Aspalis, Astarte, Asteria, Astghik, Astraea, Ataegina, Atahensic, Ataksak, Atanua, Atarapa, Atargatis, Atete, Athabaskan first woman on Earth, Athena, Athirat, Atira, Atlatonin, Atropos, Attalus, Attis, Aufaniae, Aulanerk, Atum's shadow, Atum's sister, Atum's wife, Augustan Altar of Peace, Aura, Aurora, Auroras, Ausaas, Ausrinè, Auxesia, Auxo, Avesta texts, Aveta, avunculocal societies, Awilix, Axomamma, Aya goddess, Ayao, Ayida-Weddo, Ayizan, Ayriu, Aysyt, Aztec female earth deities, Ba Chua Xu, Baalat, Babalon, Babylonian mythology, Bachuay, Bachue, Badb, Bambar Baini, Bamenda, Banba, Banka-Mundi, Bantoc, Basi Raja, Bastet, Bat,

Batea, Batek, Baubo, Beaivi, beautiful lady, beautiful lady maiden, beauty goddesses, Bebinn, Beira, Belet-Ili, Belisama, Bellona, Ben Nevis mountain throne, Bendis, Benzaiten, Berbers, Beten, Bhairavi, Bharat Mata, Bheur, Bhudda, Bhudda's wife, Bhudevi, Bhuma Devi, Bhumi, Bhumi-Devi, Bia, Bijagos people, Bird goddess, bird lady goddess, Birrahgnooloo, birthgiver, Birthgiving nourishing mother, Bissagos people, Black Forest, Black Madonna, Black matriarchy, Blessed Virgin Mary, blue maise symbolizes the life Mother Earth gives, Boann, Bodessia, Bolbe, Bona Dea, Bona Dea May festival, Borysthenis, bonfires, Bonobibi in Bengal, Book of Arda Viraz, born from Gaia, Boyakonda Gangamma, Boyowan, Brahma, Brahman, Branwen, Breast shaped hill, Bribri, Brigantia, Brighde, Brighid, Brigid, Brigit, Bringer of Maize, British triple goddess, Broteas, Britomartis, Broteas, Brynhildr, Bubona, Buk, Bundahishn, Bunt,

Caca, Caelestis, Cailleach, Caliadne, Calliope, Callirhoe, Calypso, Cambridge Ritualists, Camenae, Camoenae, Candelifera, Cardea, Caribou mother, Carlin, Carline, Carmenta, Carmentae, Carmentalia, Carmentis, carmun, Carna, Carnevale, Carpho, Carpo, Carya, Caryatis, Caseg Fedi, Casmenae, Cassotis, Castalia, Castor, Castration, Catubodua, Cel Etruscan goddess, Cel Ati, Celestial Mother, Celestial Nymphs, Celtic goddess of rebirth, transformation, & inspiration; Cephisso, Cerealia, Ceres, ceremonial wagon, Ceridwen, Ceridwen cauldron, Ceto, Chalchiuhcihuatl, Challa toast, Challa's Tuesday, challaco ritual, Chambri, Chamunda, Chandi, Chandramvamsha, Chang'e, Changxi, Chantico, Charge of the Goddess, Charites, Charybdis, Chaxiraxi sun goddess, Cheimon, Chia, Chicomecoatl, Chicomexochitl, childbirth goddesses, children goddesses, chieftess, Chloris, Christotokos, Crone arch-types, chthonic-maternal religion, Chup Kamuy, Cihuacoatl, Cihuateteo, Circe, Citlalicue, Claidheach, Classical Greek Olympic triad, Clementia Caesaris, Cleochareia, Clio, Cliodhna, Cloacina, Clota, Clotho spinner, Coatlaxopeuh, Coatlicue, Collyridianism, Comaetho, Concordia, Consualia, corn dolly, cornucopia, contemporary matrilineal societies, Contemporary Thealogians, co-pastor couples, co-redemptrix, Corn dollies, corn maiden, Corn-Mother, coven of 13 women, covens, Coventina, craft goddesses, Cranes, Creatress of all life, creatrix, Crescent Moon, Cretan civilization, Crete, Creusa, Crinaeae, Crone, Cronus, crooked woman, Cuba, cult of serpents, Cultural feminism, Cupid, Cunina, Cura, Cyane, Cybele,

Dactyl, Dalia, Dakinis, Damgalnuna, Damia, Damona, dances over coals,

Danica, Danu, Daragang Magay, Daragang Magayon, Das Mutterrecht, Dattatreya, daughters of god, Davki, Davkina, dawn goddess, Dea Dia, Dea Matrona, Dea Roma, Deae Matres, Deae Matronae, death-dispelling chief of plants, Deaconesses, death goddesses, Decima, deified ancestor, Delai, Delamarre, Demeter, demonesses, destruction goddesses, Devana, Deverra, Devi, Devi Adi parashakti, Devi Kanya Kumari, Dewi Sri, Dharti, Dhat-Badan, Dhra, Dhrithri, Diana, Diana Nemorensis, Dianic Wicca, Dievs in Yin and Yang, Dikay, Dike, Diktyenna, Dilga, Dilukai, Dindymon, Dionaea, Dione, Dionysus, Dis, Disir, Diti, Diti magic, Diuja, Divalia, divine feminine, Divine Ground, Divine Ground of all being, divine hagg, divine mother goddess, divine personification of the breeze, divine sparks, divine wife of Lord Vishnu mother goddess Earth, Divona, Dnepr, Dnestr, Dodola, Dodona, Domiduca, dominant Great Goddess, Don welsh goddess, doves, Drosera Diti, Druantia, Durga, Dzydzilelya,

E-De-Rhade, E R A, early worship of earth goddesses, Earth as living Goddes, Earth environmental movement, Earth environmental religion, earth magic, earth mother, Earth mother of men, Earth religion, Earth worship, earth-eating woman, ecofeminism, Edusa, Egeria water nymph, Egobail, Egyptian pantheon, Eiar, Eidyia, Eigana, Eileithyia, Eingana, Eir, Irene, Eisheth, Eki, Electryone, Ellen G White, Empresses regnant, enchantress, Enlightenment beliefs, environment worship, Enyo, eorpan modor, Eos, Eostre, Ephesian Artemis, Epona, eponymous goddess of Ardennes Forest, Eracura, Erato, Erce, Erecura, Ereschigal, Ercura, Erda, Ereschigal, Ereshkigal, Erigone, Erinnyes, Erinyes, Erinnyes, Eriu, Eris, Ernmas, Erzulie, Erzulie family of Iwa spirits in Haitian Vodou for motherhood, Etain, eternal mother, Etugen, Etugen Eke, Euboea, Eunomia, Euporia, Euporie, Eurybia, Euterpe, Eve, evergreen boughs, extreme feminism, extreme feminist wing, Ezili Dantor,

fairy protector of Mountains, false female trinities, family goddesses, Fand, Fates, Faumea, Fauna, Faustitas, Febris, Fecunditas, Felicitas, female action heroes, female authority, female bishops, female Buddhas, female chauvinism, Female Christian clergy, female chiefs of tribes, Female Christian missionaries, Female Christian pastors, female Creator, female deities, Female demons, female dominance, female equality, female giantesses, female government; female heads of government, female heads of state, Female jotunn, Female priests, female manipulation & witchcraft, female monarchs, female principle, Female religious leaders, female regents, female rule, female-ruled societies, female rulers, female State; female statues,

female superiority; female supernatural beings, female supremacy, female wicca, female/male deities, Feminea Dea, feminine creative-preservative-destructive energy, feminine dynamism, feminine literature, feminine perspective, feminist spirituality, Feminist theology, feminist theory, feminist theology, feminist thought, Feminist utopias, feminist Wicca, feminist witchcraft, feminization of nature, Fenta Fauna, Fenta Fatua, Feronia, Feronia cult, Feroniae, fertility goddesses, Fiano Romano, Fifth Sacred Thing, first-wave feminist, Fjorgyn, Flidais, Flidais Cattle, fira modor, Flora, Floralia, folde, Foltchain, Fore, forest nymph protector of Mountains, Forest of Arden, Fotla, Fortuna, Fortuna Primigenia, fortune-teller, Fotla, Frau Holda, Frau Holle, Fraus, Freyja, Frigg, Frijo, Fru Gae, Fulgora, full moon, Fulla, Furies,

Gabija, Gaea, Gaia, Gaia Hypothesis, Gaian philosophy, Galician Mothers, Galli earth magic, Ganges, Gaokarena, Garo, Gatumdag, Gatumdag, Gaulish Hecuba, Gaulish Hecuba worship, Gayatri, Ge, Ge Mater, Geea, Geb, Gefjon, Geiravor, Geirkogul, gender equity, Genii, Genius Augusti, Germanic paganism, Geror, ginecocratie, Gingira, Gingiri, Glen Cailleach, Gleti, Gnowee, Goddesses, goddess-centered, Goddess feminism, Goddess feminist, Goddess movement, Goddess of Fire and Fertility, Goddess of Life, Death and Rebirth, Goddess Remembered, Goddess Spirituality, Goddess of Sustenance, goddess temples, goddess triads, Goddessians, Goddessing, Golden Bough, Gondul, good goddess, good mother, government by women over men, Gran Maitre, grandmother of all of the deities, Grandmother of Goddess Movement, great female Buddhas, Great Goddess, Great Lady, Great mother goddess, Great Mother of Gods, Grendel's mother, great Queen, Greek Magical Papyri, Greek rites of Ceres, Green mythology, Green religion, grove of Feronia, guardian spirit of mountain, guardianships of plant life and water, Gunnr, Guanyin, Gwenhwyfar, Gylfaginning, gynarchy, gynecocracy, gynocracy, gynocentric society, Gynocentrism, gynocracy,

Haft Chin, Haft Mewa, Haft Seen, Haft Sin, hagg, hagg's chair, hagg's head cliff, hagg's mountain, haggocracy, Haji Firuz, Haji Nowruz, Hale o Papa woman's temple, Hannahannah, Hariti, Harpina, harut, harvest goddess, Hathor, Hatmehit, Hatshepsut, Haudenosaunee nations, Haudenosaunee tribes, Hauhet, Haumea, Haurvatat, Hausos, hawrot mawrot, healing goddesses, healing herbs, heard by tinkling of her anklets, Heart of the Earth, Heavenly Mother, Heavenly Mother of Mormonism, Hebat, Heba, Hebat, Hebe, Hebrew Goddess, Hecate patron goddesses of witches, Hegemone, Hekate,

Hekatos, Hel, Helen, Hellenion, Hemsut, Hepa, Hepit, Heqet, Hera, Heracura, Herbal healers worship, Herequra, Herja, Hestia, Heva, High Priestesses, Hildr, Hina, Hindu goddesses of rivers, hindu Mother Earth, Hinduism, Hippeia, Hippona, Hittite pantheon, Hittite sun goddess arinna, Hlin, Hlokk, Hlooyn, Hludana, Hluodana, Homonoia, Honoured Grandmother, honoured with harvest firstfruits, Hopi, Hopi Reservation, Horae, Horai, Horta, Hours, household goddesses, Huaxtec goddess, Huh, Huixtocihuatl, hunt goddesses, Hurrian Hepa, Hurrian mythology, Husbisag, Hutena, Hygieia, Hypate, Hysminai,

Iana, Ianson, Ianuaria, Iaso, Iban, Ichpochtli, Icovellauna, Ida, Igbo of Nigeria, Igbo pantheon, Ila, Iliad, Ilargi, Ilmatar, Imazighen, Imbolc, Imbolg, Imitation, Immortal Woman He, Imogen, Inanna, Inari, indigenous peoples of Africa, indigenous peoples of the Americas, indigenous peoples of Asia, Indra, Invidia, Ioke, Ira, Iranian Anahita, Irene of Athens, Irish Brighid, Irkalla, Iroquois, Iroquois Confederacy, Iroquois League, Iris, Irsirra, Isakki, Ishtar, Isis with Horus - mother child worship, Ismenis, Iugalis, Iusaaset, Iusas, Ixchel, Ixcuiname, Ixtab, Iyatiku, Izanami-no-Mikoto,

Jadwiga of Poland, Jaguar woman, Jainita, Jaintia, Jaro, Jezebel, Jinnalaluo, Jivaro, Joos Maternal Dynasty, Jord, Joro, Jorth, Jotuns, Juesaes, Juksahkka, Julian triads, Julunggul, Jounjian psychology, Juno the Virgin, Jupiter, Jupiter cult, Jusas, Jyestha,

Kaal, Kadlu, Kali, Kallone, Kalma, Kamadhenu, Kamakhya, Kamakshi, Kamakshil, Kamrusepa, Kan-Laon, Kanaka Maoli creator goddess, kannerezed noz, Kara, Karen, Kathyayini, Kauket, Kebechet, Ked, Kela Mata, Kerdwin, Keres, Kerinci, Ket, Khaltesh-Anki, Khasi, Khmer Po Ino Nogar, Ki, Kianda, Kincardine Maiden, Kirn dolly, Kishar Earth Pivot, Kisshoten, Kohara, Kom matrilineal, Kono-hana, Kono-hana-sakuya-hime, Korrvai, Korybantes, Kostroma, Kotharat, Krishna, Kubala, Kubau, Kubeleya, Kubeleyan Mother, Kueyen, Kuk, Kuku Lau, Kumari, Kunapipi, Kung San, Kupala, Kusa Dasi, Kuu, Kybele, Kynana, Kynanno,

Laalaa, Lachesis, Lady Earth, Lady Eveningstar of Yaxchilan, Lady Greenery, Lady Justice, lady of birth, Lady of Lake, Lady of Nut-Tree, lady of the gods Akkadian, lady of the mountains, Lady of the Pure Reed, lady of the sacred mountain, lady of the serpent, Lady Po Nagar, Lady Six Sky of Naranjo, Lady Yohl Ik'nal and Muwaan Mat of Palenque, Laima, Lajja Gauri, Lakshmi, Land Nymphs, Landscape mythology, Larentina, Larunda, Latvian mythology Mara,

Lauma, Laverna, Laxmi, Leinth, Leominister maer, Lesbian Organizations, Lesbianism, Les Lavandieres, Letavia, Letavis, Lethe, Leto, Leucothea, Levana, Liberalia, Libitina, Libera, life-giving loving forgiving earth who nurtures humans, Lilaea, Lilith, Liluri, Limnade, Lingeer Ndoye Demba, lionesses, Litaui, Litauia, Litauis, Litavis, Llydaw, Lofn, Lona, long life on earth and false perpetuity in the hereafter, Long Mu, Lopu mate, Losna, love goddesses, Loviatar, Lua, Lucina, Lucas Feroniae, Luna, lunar goddesses, lunar Triple Goddess, Lurbira, lust goddesses,

Ma, Ma-Cho Temple, Ma-mother goddess, Maat, Macha, Madonna of various titles, Mae Phosop, Mae Phra Thorani, Mae Po-sop, Mae Thorani, Mafdet, magic goddesses, magical texts, Magna Dea, Magna mater, Mah, Mahakali, Mahavidya, Mahimata, Mahraspand, Mai turkish goddess, Mahina, Maia, Maiden, Maiden arch-types, maidens goddesses, Maliades, Maliku, Malina, Malinalxochitl, Mama Ocllo, Mama Pacha, mama pachs, Mama Quilla, Maman Brigitte, Mami mother, Mami Wata, Mamitu, Mamma, Mammetun, Mammon and Black Goddess, Mana Genita, Manana Take, Manasa, Manat, Mania, Mano, Manungal, Mara, Mara to R C Mary, Mara's land, Maras zeme, Mardi Gras, Mare, Mari, Maria Cacao, Maria Lionza, Maria Makiling, Maria Sinukuan, Maria Theresa, Mariamman, Marian veneration, Marian worship, Mariang Makiling, Marici, Marite, marriage goddesses, Mars Needs Moms, Marsa, Marsava, Marshallese, Marut, Mary Baker Eddy, Mary of various titles, Mary veneration, Mary worship, Marzanna, Maski inner life-soul-mind-womb, Maslenitsa, Mat Zemlya, Mata, Matangi, Mater Matuta, Matres, maternal role, maternal role, Matka Ziemia, Matralia, Matres, matriarchal figure, Matriarchal Prehistory, Matriarchal religion, Matriarchal society, Matriarchal worship, matricentrism, matriarchists, Matriarchs, Matriarchy, matrifocal, matrifocal family, matrifocal societies, Matrifocality, Matrikas, matrilineal societies, Matrilineality, matrilinear societies, matrilocal marriages, matrilocal residence, matrilocal societies; Matrilocality, Matriname, matristic worship, Matristic societies, Matronalis, matron goddesses, Matrona, Matrones, Matronit, Mawu, Maya, Mayahuel, Mayari, Mazu, Mbaba Mwana Waresa, Mbabi, Medb, Medea, Medeina, Mediatress, Mediatrix, meditation, Mefitis, Mehregan, Meierblis, Melete, Melinoe, Melite, Mellona, Mellonia, Melpomene, Menae, Meng Po, Menhit, Merau, Meret, Meretz, Merlin Stone, Mese, Meskhenet, Metis, Meza mate, Midnight Washer women, Mielikki, mighty one, Mimesis, Minangkabau, Minerva, minor female nature deity nymph, Minthe, Miru, Mist, Mistress of

Animals, Mistress of Beasts, Mistress of Sacrifice, Mithra, Mithuna Sankranti, Mneme, Modron, Mohini, Moirai, modern feminism, Mokos, Mokosh, Mongols' Ot, moon goddesses, Morana, Mordad, Morgan le-Fay, Moria, Morrigan, Morta, Mosuo, Mother arch-types, mother as head of family, mother as head of household, Mother Cel, mother child worship, mother deity of all creation, mother deity of Earth, Mother Earth, mother Gaia, mother goddesses, motherhood goddesses, Mother Heavens, Mother Maya, Mother Morning, Mother Nature, Mother of Angels, Mother of Church, Mother of Corn, Mother of Cosmic World Soul, Mother of Cradles, mother of Giants, Mother of god, Mother of heroes, Mother of life, mother of the souls, Mother of the Southern Stars, mother of the spirits, mother of stars, Mother of the Craft, Mother of the gods, Mother of the Milk, Mother of universe, Mother Right, Mother Universe, Mother world, mothers as single parent, mothers of produce, Mount Fuji shrines, Mountain Mother, Mousa, Mula Prakriti, multitudinous goddesses, Murigen, Musaeum, Muse, Muses, Mut Egyptian mother of all, Myesyats, Myrtoessa, mystery and ritual act The Great Rite, mystical pillars, mysticism, mystics, mythical figurines, mythology,

Nabia, Naerum, Naiad, Naiad nymphs, Nair, Nakhi, Nammu, Nana Greek, Nanaya, Nane, Nang Thorani, Nanshe, Nantosuelta, Nantzin, Nascio, Native American Pawnee, nature goddess, Naunet, Navaho, Ndut, Nebethetepet, Nehalennia, Nei Tituaabine, Neith, Nekhbet, Nemain, Nemesis, Nemetona, Nemi, Nemorensis, neodruidism, Neolithic Catalhoyuk, Neolithic female cult-figures, neologism, Neopaganism, Neper, Nephthys, Nereids, Nerpuz, Nerrivik, Nerio, Nertha, Nerthus, Nete, Nevinbimbaau, New Thought, Niartharum, Nidaba, Nike victory, Nikkal, Nin-imma, Nin-shar, Ningal, Ningikuga, Ninhursag, Ninkharsag, Ninkurra, Ninki, Ninlil, Ninmah Great Queen, Ninmena, Ninmenna, Ninmu, Ninsar, Ninsun, Nintinugga, Nintu Lady of Birth, Niominka, Niroti, Njerda, Njoku, Nokomis grandmother, Nona, Noon, Norse Jord, Norse Norns, Nortia, nso ala, Nott, Nu, Nuakea, Nubians, Nunbarsegunu, Ningal, Nunsin, Nut, Nuliajuk, Nujalik, Nuwa, Nymph,

oasis goddess, Oba, occultism, occultist, Ochre, Ochpanitzli, Odin's wife, Odinani, Olapa, Old woman, old woman witch, Old women, old witch, Olokun, Olympian demiurgic triad, omega symbol, Omenala, Omoikane, one great mother, one of the Graces, Onuava, Opalia, Opiconsivia, Opis, Ops, Orbona, Oreads, Orgia of Meter Theon, Orgies to Mother of Gods, Orseis, Orthosie, Oshun, Ot Ene, Ot mongols' goddess, Other World Kingdom, Otoshidama,

otuken Oya, Oyas,

Paas, Pachamama, Pachamama cult, Pachamamistas, Paddle doll, pagan ritual, Paganism, Paganist, Pago, Pakhet, Paleolithic Venus figurines, Palioxis, Palor, Panacea, Pannonia, Panthea, pantheism, Papa, Papahanaumoku, Papatuanuku, paramount chthonic, Parcae, parthenogenesis, Patelana, Partula, Parvati, Patelana, Paventia, Pawnee Hako ceremony, Pax, Pegaeae, Pegasides, Peitho, Pele, peliades, Periboea, Persephone, Persipnei, personification of nature, Periyachi, Pervati, Petro Iwa, Petrosomatoglyph, petticoat government, Pherousa, Philosophical Thealogy, Phoebe, Phosop, Phra Mae Thorani, Phrygia, Philyra, Phthinoporon, Phygian Kubala, Piena Mate, Pierides, Pinga, Pinikir, Planetary Logos of Earth, Plant Nymphs, Plataia, Pleiades, Poena, Pollux, Polyhymnia, Polyxo, Pomba Gira, Pomona, Porrima, Porta Capena, Postverta, Postvorta, Potamides, Potamoi, Potnia Mistress, Potnia Theron, powers of Nature, Prakriti, Praxidike, Praxitheia, pre-Hellenic societies, pre-Indo-European Great Mother; pre-Indo-neolithic maytriarchies, Preah Thorani, Prende, priestess prima inter pares - first among equals, Priestesses, priestesses caryatidai, primal goddess of Ancient Egyptian religion, primal mother of all, principal priests of their Queen, principal shamans of their Queen, Prithivi Tattwa, Prithvi, Prithvi Devi, Prithvi Mata, Proioxis, Pronoe, Pronuba, Prorsa, Proserpina, Proserpine, Providentia, Puana, Publius Cornelius Scipio Nasica, purest female chauvinism, purusha; Pussa, Puta, Python,

Qailertetang, Qamaits, Qandisa, Qetesh, Qudshu, Qudshu-Astarte-Anat, Quechua, queen bee syndrome, Queen Bodecia, Queen Elizabeths, Queen Mother of the West, Queen of Druids, queen of fire, Queen of heaven, Queen of heaven from antiquity, Queen of Heaven R C Mary, Queen of May, Queen of Winter, queen-priestess, Queen regnant, Queen Victoria, queenship, Quem quaeritis, Quetzalcoatl, Quinquagesima, Quiritis,

R C Lady of Guadalupe, R C Lady Star of the Sea, RC Lady of various titles, RC Notre damme of various titles, R C's claim all world for Mary, Radha, radical feminists, Raet-Tawy, Raja Parba, Ran, Rana Niejta, Rangi & Papa, Rati, Ratri, Rauni, Ravidna, rebirth, Reclaiming in Neopaganism, Reclaiming Tradition of Witchcraft, regeneration, reincarnation, Reitia, rejuvenation, Renaissance humanists, Renenutet, renewed, renewing, Reva, Revered Mother, Revered Mother Earth, Rhea, rice mother, Rigveda, Rigveda hymns dedicated to

Aranyani, Ritona, ritual pragmatics, ritual wagon, Robigo, Rohe, Roman Juno, Roman Neopaganism, romantic nature movements, romanticism, Rosaline, Rosmerta, Rossetti painting, Rota, rule by females, rule by mother, rule by wife, ruling queen, Ru, mina, Rusina,

Saafi, Sacred Feminine, sacred grove, sacred hare, sacred marigolds, sacred Oak groves, sacred prostitution, Sahrahkka, Saint Mary of the Jaguar, Saibini, Salacia, Salmacis, Samanak, Sami, Sami triad of goddesses, Samkhya, Sancta, Sangarius, Sankranti, Santeria, Saosis in Greek, Sappho, Sapta Matruka, Sarama, Saranyu, Sarasvati, Saraswati, Sardinian people, Sarpanit, Satalhoyuk, Satet, Satis, Saulè, Sauska, saviour Hecate, sea goddesses, Seated Woman of Satalhoyuk, second wave feminism, Sedna, Sekhmet, Selardi, Selene, Sementivae, Semonia, Sentia, Seolmundae Halmang, Separatist feminism, separatist radical lesbian feminists, Sequana, Serer maternal clans, Serket, Serpent symbolism, Seven Days in New Crete, sex goddesses, Sexagesima, Shabbat bride, Shahanshah, Shakta, Shakti, Shala, Shapash, shape-shifter, Sharra Itu, Shashthi, Sheela na-gig, Shekhina, Shieling in the Glen, Shitala, Shitala Devi, Shiva, Shrove Tuesday, Shulsaga, Sif, Sigrdrifa, Sigrun, single motherhood, Single mothers, Sinhala, Sinivali, Sinthgun, Sir Gawain and Green Knight, Sirara, Siraya, Sirona, Sirtir, sisterhood power, Sita, Sithnides nymphs of fountain in Megara, Sjofn, Skaoi, Skogul, Skuld, Sky father, sky goddesses, Slieve na-Calliagh a passage tomb - rays of equinox sunrise shine down and illuminate an inner chamber of megalithic stone carvings, Snake Goddess, Snotra, Sobekneferu, Sol sun, Somavamsha, Sopdet, Sophia of wisdom, sorcery, sorceress, sorcery goddesses, Soteira, Souonna, Sowathara, Spenta Armaiti, Spenta Mainyu, Spider Grandmother, spring goddess, spiritual feminists, spiritual mother, Sreca, Sri Lakshmi, Star Maidens, Star of Sea, Starhawk, Storm Haggs, Stregheria, Styx, Suadela, succubus, Sudice, Sudyumna, Sulis, Sumerian mythology, summer solstice, sun of the earth, supernatural women, supreme protectoress, sun of the earth, Svafa, Svipul,

Ta-Bitjet, taboo against ala;

Taillite, Tailtu, Tala, Talti, Tamar, Tamesis, Tanit, Tara, Taurobolium, Taweret, Tefnut, Tellus, temple of Volupia, Temples of Cybele in Rome, temple prostitutes, temple prostitution, Tempestas, Tenma, teotihuacan spider woman, Terra, Terra Feminarum, Terra Mater, Terrible and Good

Mother, Tethys, Teteoinan, Thalassa, Thalatte, Thalia, Thallo, Thalna, The First Sex, The Free One, The Goddess, the hagg, The Hebrew Goddess, The Holy One, The Mother of Gods, The Myth of Matriarchal Prehistory, the three daughters of God, The Three Marys, the two ladies, The White Goddess, the woman in Revelation 12:5, The Women's Goddess, Thealogy, Theotokos, Theros, Thesan, Thien Y A Na, third-wave feminism, Three-faced Selene, three-form goddess, Three-headed female deities, Threefold Goddess, threefold law, threefold unity of divine goddesses, Thronia, Thyia, Tia, Tiamat, Tigh nam Bodach, Tigh nan Cailleach, Tlalli, Tlalli Iyollo, Tlazolteotl, Tlingit, Toci aztec mother goddess, Tona, Tonantzin, Tonzi, triad goddesses, traditional Wicca, Tranquillitas, Trebaruna, Trebarune, Trebarunu, Treborunnis, triad goddesses, tribal goddess of witch community, tricephalous goddesses, Triglav, trimutive female spinners of destiny, trinities of female mythical beings, tripartite goddess, Triple deity, triple female fate divinities, triple-fusion hypostasis, Triple Goddess of Neopaganism, triple Hecat, Triple-Goddess Stone, triplefold Diana, tripism, Trisiras, Trivia, Troglav, true and great lady of heaven, Truor, Tsiknopempti, Tsovinar, Tuareg, Tuatha Day Danann, Tuonitar, Turan, Turkic Yakut mother goddess, tutelary deity, Tutelina, Tutskwa l'qatsi - Land and Life are one, Tuuwaqatsi Earth Mother, Tyche, Tympanum, Tympanum hand drum, Tzitzimitl,

Ua-Ildak, Uksahkka, Umai, Umay, unambiguously matriarchal societies, Underworld Nymphs, Undine, Ungud, Uni, Upper Paleolithic Venus, Urania, Uras, Urash, Uror, Ursitoare, Ushas, Uti Hiata, Uttu, Uzza,

Vacuna, Valkyrie, Vallonia, Vanatinai, Vanth, Varahi, Varda, Varima-te-takere, Varuna, Vecernica, Ved-ava, Vega, Vellamo, Vallonia, Vana Durga, Vanir, Varima-te-takere, Vasudhara, Vasumati snan, Vedic Prthvi, Vedic Sarasvati, velificatio, Velu Mate, veneration for Mary, veneration of female principle, Venus, Venus figurines, Venus Genetrix, Venus the Begetter, Verbeia, Veroandi, Vesta, Vestal Virgin Licinia, Vestal Virgins, Vetula, Victoria, victory goddesses, virgin goddesses, Virgin Mary, Virgin of Candelaria, Virgin Sophia, Virginalis, Virtus, Vishnu, Volumna, Volutina, Vor, Vyali,

Wadjet, Wala, war goddesses, warrior goddess, washer-woman, Water Nymphs, Wathondara, Wathondare, Weird, Welsh medieval legendary enchantress, Wemale, Werethekau, Whaitiri, When god Was Woman, white fairy, White Goddess, White Haoma, Wicca, wiccanism, wiccans, wife of gods

goddesses, wife of Perun, wild wind, winged nymphs of the breezes, wise woman, witch of Ben Cruachan, wives of Myesyats, wisdom goddesses, witch, witchcraft, witchcraft goddesses, witch-cult hypothesis, witches bible, Wohpe, woman-centered society, woman magic, Woman of Discord, Woman of Precious Stone, Woman spirit, Woman warrior, Women are the Center of Iroquois Life, women as ruling class, Women channel Ajysyt, Women leaders, Women rulers, women monopolizing business, women monopolizing government, women wield great influence, Women-land, women-only Dianic Craft, women-only Dianic Tradition, Woman-Spirit, Woman's Bible, women's freedom, Women's Liberation, women's mystic society, women's social supremacy, wooded heights of many forested mountains, Woorani, world soul, worshipped in the fields, Wuriupranili, Wyrd,

Xanadu, Xanthe, Xi Wangmu, Xarpo, Xihe, Xmucane, Xochiquetzal, Xpiacoc, Xquic,

Y see, Y wrach, Yam festival, Yami, Yangshao culture, Yashoda, yazatas, Yemaja, Yanet, Yer Tanri, Yhi, Ymai, yoni worship, Yoruba mythology, Younger Avesta, yurd,

Zam, Zaria, Zeme, Zemes-mate, Zemyna, Zeria, Zislbog, Ziva, Zora, Zore, Zoro-astrian divinity of immortality, Zoro-astrianism, Zoronica, Zory, Zorya, Zorya Utrennyaya, Zorya Vechernyaya, Zvezda; Zvoruna, Zwezda, Zywie,

In the Name and Blood of the Lord Jesus Christ, I bind up each and every demon left, I individually chain, cage, bag and box them. I put them in caves with rocks over the caves with the Light of the Lord shining bright and the angels of the Lord reading Scriptures and praise the Lord continually. I cover us all with the Blood of Jesus. I call upon God's Holy Spirit to fill everybody full to overflowing and to keep chasing out the demons and to restore God's people. In Jesus' Name, I loose legions of the spirits of the Lord, life, health, healing, restoration, wellbeing, sound mind, and a good night's sleep.

We thank You Lord Jesus for everything You have done. We give You all the glory and honour, and blessings and praise. In Jesus' Mighty Name and by His Blood. Amen.