

ACCOMPANIMENT TO GENERAL FORLONG'S RIVERS OF LIFE, OR FAITHS OF MAN IN ALL LANDS

A SYNOPTICAL TABLE

Exhibiting the almost UNIVERSAL correspondence betwixt GODS and GOD-IDEAS, and in respect of many important catholic features occurring in all ANCIENT and MODERN RELIGIONS

AMERICAN CONTINENTS.	ARABIAN AND AFRICAN, ANCIENT AND MODERN	EASTERN ASIATIC, CHINA, JAPAN, BURMA, AND POLYNESIA	INDIAN	PROTO-KALDIAN, BABYLONIAN AND ASSYRIAN	EGYPTIAN	GRECIAN AND ROMAN	JEWISH AND CHRISTIAN	AITHIOPIAN, PHENICIAN, ETRUSKAN, SKYTHIK, KELTIK, &c.	ZOROASTRIAN, MEDIAN AND PERSIAN	GOTHIC, GERMAN, AND SKANDINAVIAN.
SHIVA, SIBU, SIVAT, Teotl (Mex.), Guakas (Peru).	Al. ALLAH, AR, Ilah, Ala, AS – SABI, SABA, Soova, Utixo, Unkul-un kulu (Kaf.), Heitsi-eibib (Hot.), Wate, Bate, Oti.	TA-AROA or AR Ndengei, Tongaiti, Tongaloo, Rongomatane (Pol.), SHANGTI or Te and Tri-form Pussa, Tao, SHIWO, Jeue, Keum-ta-zonbo.	Aryama, Bāga, BRAHMA, VISHNOO, Roodra, SIVA or MAHA-DEVA or Kāla, INDRA, Jive, JYE, JYA, IYA, Dyasus-Pitar, Tivar, Varoona or Asoora-V, Aditi Deva, Pavana, Boodh, Raj, Doksha, Amsa, Prajāpati, Narāyana, Hari-kal, Hera-kal.	ILAH, ILU, Al-ala, AN, Anu, ASSUR, Asar, As, Asher, Nabu, Dingir, HEA, EA, HOA, Nisruk, Salmanu, Marduk, YAV or RAMANU, Bilu-Bili (B'El, Tamuz "the only Son," Palalen, Bulom, Ipal.	Osiris, As-Ar or Uaser, Asiri, Toth, Tot, SEB, Am-On or Amen Ra, Ptah, Cheper-Ra, Min, Chem, Kneph, Chnum, "The Creator without begin-ning or end," AF "the Ram headed," Agath-dæ en, "God of Love," Hat, Maa and Shu, Heh and Heht or Nau, God and Goddess of Time.	IAO, ILOS, Pan, ZEUS, Herkeios, Dijovis, Apollo, Zeu-Päter, Dio, Nysos, Nus or Nuos, Sabazios, Dies, DEUS, Janus, Ju, Jupiter, Jove as Tonans, Pluvius or Lapi-deus, Pures, Don, "The Giver," THEOS, "The Father" of Plato and Stoics.	AL, Ilu, El, El-Shadai, ELOH, Al-e-im or ELOHIM, JEHOVAH, Jahveh-Nissa, Jahvh, the Tetragrammaton, THE CREATOR, All-Father, Sky-God, "God of Sabaoth," Bet-lechem or bread, "Divine Word," or Logos, The Breath of Life, GOD, An Almighty, Spiritual, yet Personal, Omnipresent and Omniscient One.	AS, ASI-A, Ia-Pexus, Axieros, Tat, TINA, Taut, Thainunastes, Papeus, BA-EL, Be-al, Ba-al-Shalam, BEL, YACHEVEH, Sibū, Dionus, Don, Dia, Dew, Nabu, Sin, Llion, The Ancient One, I-AR, Hier-Ak, El-ga, Hadad "The Only One," Eliun or Hypsistus "The most High God" of Phenicians.	ORMAZD, Ahaura-Mazado, Aryaman, Mithra, Daéva, Bhaga, "Bread-giver," Ziv, Jisti, Dew, Zarvana-Akran, Bhaga, Spento, Mainyus. The Vohu Mano, WISDOM or THE DIVINE WORD, embodied in Zarathustra or Zarakhustra in Gk. Zoroaster.	AS, Zio, TOR, Thonar or Donar, Ta, Tot, Tiu, Tius, Tivar, Rai or Rojus, Tuisko, Tyr (the Enticer), ODIN, Woden or Boden, Freyr or Fro, and Freya, Lado and Lada, Attin (Go.), Vili, Boga (Slav.), Gott, GOD, Cuot, Guot, Dewas, Abvater, The Giver, Good One, With Fins, UKKO the Father, Luoya the Creator, Yumāla, The Ancient One.
...	Allät, Alilät – Al-Uza, Ath-tar, and Ath-taret.	Tsuki-no-kami (Ja.).	PARVATI, The DEVI, MAYA, SRI, Chandī Nania, Savitri, Bhavani, Soma, Mao, Atavi-Devi, Sarasvati, The SAKTI of all gods, YONI, Akass, OM, Devi-Kina.	ASA, AS, or ASAT, Uro-ki, Ishtar, Sin, Beltis, Milita, Niprut, Enuta, Aku, Ashtoreth, Alat, Sidi of Asher, Babu or Gulu, Davcina.	ISIS or AS, the crescent or boat, Osiris-aah, Bubastis or Beset, SATE, Neph-tys, Nebtha, Neith, Nit, Nepte or THENA.	Diana, Selene, Astarte, Dione, Artemis polumastos, Pallas-Athena, Athena-Minerva, Parthena, Kore; Coelus, Asteria, Hekate, Kubele, Virgo.	MOON-GOD of goddesses, Mary in Crescent, as a Virgin and Mary the Mother, Meriam, The Ark and Dove symbol, Gnostik Bythos.	Anail, Perse, MYLITA, Tivar, Astoreth, TANITH who springs from head of TINIA, Tauro-bolia, Brighid, The Etrurian UNI, TURIN and Nerfe.	MAO, Anea, Zervana	Nijola, Asynia, Frigg, Frigia, Vana, Freya, sister of Freyr, Bertha and All.
...	KOOVERA and his Yakshas, Varaha, Pedma, Kamala, Stree, Adamaiya-Narayno, Lakshmi, Ana-Poona-Devi, SRI, SITA, SAKTI.	Ana, Anā-hita or Anaita, Shoup, Istar, Mulge and Ninge, Bel and Belit-tihavit, Sakta of Babylon, and SIKA Venerea of Asyria.	ISIS, ATHOR, Sothis, Rano or Ranen, Bast, Min or Chem God of Agriculture, Nepra, MA or MAUT, Nohemona (the germ vessel).	Demeter or Gē-Mēter, Plutus, Pales, Ops, Side, Hera, Proserpina, Persephone; Ceres or Kerus, Fatua, Maia, Terra, The Ariadne of Bacchus, Andromeda with Sistrum.	PLENTY, Riches, Fertility and Agriculture, Gertrude, "The Grove" or Ashera, Sukoth Benoth.	Derkatos, Atagates (Sy), Tabita, Caer-Sidi or Saidi, Ana-Perina, Ked or Kud, Proserpina d. of Saturn, Ph.	Meuther, Anāhata, Baou, Mot, Kshathra Vaigra.	Freya, Friga, Niord, Foola, Cerid-Wen, Gerd (seed vesicle), Llwy, Erde, Hertha, Gerdha, Earth, Patrimbo and Pjocollo the harvest gods.
Caca (Mexico), Xochi-quetzal or Itzkuinan.	Aloza, Mylita.	Kwan-yin (Ja.), Heu-thu (Ch.), Dreuma (Ja.)	Māya, PRITHIVI, Doorga, Kāli or Sivi, Saktis or Mother YONIS. Deva-ki, Ama or Ambika, SAVITRI, The Tari-Penoo of Konds, Varaha the Sow.	Zigara, the navel of Terra, Nana or Anna, Ishtar, Bilit or Baltis, Davkina, Sukus and Isa of Akad, Ratta.	MOT or MUT, Maut-Isis, Meri-Amen, ISIS-BELONA, Sothis Sirius, Hak, Nen-naous, ATHOR, KHOUM, Onka.	Diana-Taurica, Leto, Themis, Dione, JUNO or HERA, Thetis, Hekate, Eurynome; Fauna, Venus, Rhea, Ge-Mēter or Demeter, Tellus, Maia, Davke.	PRIMAL MOTHER, Eve, EARTH, Mary, Sponsa Dea, the Queen of Heaven, Meriya, Moriah, Miram, The Soka or Ark and Chium of Amos.	UNI, Anait, TANIT, Esta, Asthor, (Ir), Bohu, Artimpasa (Sk), Mapiā, Myrrha, Deous, Memme, Maiuma, TURAN, Rhea, Kub-Ele, Idce a or Iduna.	Armaita, Eredar-fedhri (bringing salvation), The "Virgin-Mother of Kaosyae, or Saoshya, "the SAVIOR."	Nana, ISA or DISA, Gerdha, Hunir, Freya, Friga, Mahte lord.
Ditto, do. Alita.	Adām, Alat, Alilat, Alita, Tuona, Juna, Tondi Turu, Adara, Kono.	Kami, Ten, Turan MARA as Love, or the Evil, or Death of Boodhists.	Kāma, Kamāla, Ana-poorna, Lakshmi, Swaha-Parbati, Rati, Kamba, Remba, Harits, Krishnas's Cows, Varaha, DYA-VA PRITHIVI.	Ashir and Asirat, Ish, Ishtar, Nana, Ana "the fount of life," Alat, a later form of Ishtar.	Anat or Tanat, APIS, Athor, Hothar or Sothis, Hor, Nepthus, Agatho-Daimon or Agath-dæ n, Harpokrates, Amta.	EROS, Astarte, Diana, Artemis, Aphrodite, Chari, Astria, Hebé, Venus, Urania, Apollo's Cows, Ana-Perena "Queen of Court-zans," Pallas-Athena, Cybele.	Male and female representatives of LOVE, Passion, Marriage, Fertility, The Ish or Aish, Ashera or "Grove," Sukoth-Benoth, ADONIS, Cupid, Heaven and Earth.	Ana or Anahita, Usil, TURIN, Ahsar, Ashtaroth or Ashera, Tabita, Elisa, Dido, Charnea, Bendis, Kub-Ele or the Ark Goddess, Maris-turan.	Astarte, Ashtoreth, Ad-Onis, Mitra, Arder-sura, Anahita the fountain of Homa, the life-giving tree, ATHAR-atha.	Gwen or Wen, Nijola, Njodr, Freyr and Freya, Lado and Lada, Vana, Vali with bow, Iduna.
Huit-zilo-poktli and consort, Teo-yaomi-qui, Queen of Death.	Tore, Tene Otera, Guresa.	Kalo (Pol.), Fatsman (Ja.).	Mungula, SKANDA, Heira, HARI, HARA (Vishnoo and Siva), Kartikeya, Vetel.	MARDUK, Nergal, AD-AR, Tihavti, Nindar, Asarakos, Ishtar as goddess of War.	TOTH, Tum, Mentou Ra, Onouris, Pechet, Bes Han-har, MUNT, Anta, Ranpu.	MARS, M'ArS, ARES, Herakles, Quirinus, Veteres, Zen, Janus or Patularius, Dianus.	WAR, The "God of Battles," Jahveh or TSUR, The Rock or Stone God, El-Shadai.	Ar, Haris, Rupis-Kana, Melkart, Quirinus, Ladius, Lalan or Laran, Hiera-Kal or Ier-Akal or Ier-Aklis.	...	AS, Thur, Tor or Donor, Vetus (symbol an upright ovicular stone), Hesus.
Uchela-chaqui "The lame foot," who lures to destruction.	Tsui-knap, "The pain giver," with lame leg.	Hi, Ho-Mushi, Agi, (Ja.).	AGNI, Brahman-as-pati, Vishmakarma, Twastri or Twashtar the maimed by Omniform Sun, Turara, Pra-mātha, Narā-sansa, Vasus, Davata.	AUR, UR, Ea or HEA, Ish, Es, "The secret of the gods," Zu, the stealer of this (fire).	SEKHET, Phtah, Pascht, Che't, Bes, Toth with the crooked leg.	PUR, Ignis, Hestia, Vesta, Hephais-tos, a lame deity who fell from heaven, Vulcan, Maia, Prometheus, The fiery fruit of Gē and Ouranos.	FIRE and Lightning as a symbol of deity and the soul, The Purifier, Energizer and Destroyer. Satan, god of Hell Fire, "the club-footed," who fell from heaven.	MOLEK, Foukia (Fire force), Tara, Ton-er, Ten, Tan or Tine, Tabiti.	Nāy ō, Sanho, Apam-napāt, Atash.	Asa, Loki, Ogon or Ognī (soul of universe), Kuznels, Doma-voy (house spirit or fire), Smidhr/
...	Adām, Alät, The Chaiwan or Kioan, Esho Legba, Osu, Osi Koro.	TA-RAO, Tui-Tokelau (Pol.), Lee (Ba.), Yang and Yin (Ch.), The PILLAR-GOD (Ja.)	Esa or Aisha, Eswara, Asur, Ling or Lingam and Yoni, Siva and Sivi, Laura, Choot, Chuit or Agni Mandalum, Maha-Deva, or Mahody, Matha, Mitra, SISNA the Vedik Priapos, Gan-Esa, Langaka, the hanging one.	Lar, Lara, Larnar (Ark.), Larissa, Ish, Isha, Ir, Il, Asher or Assur, The MEMRA, Tu-tu, NAB, NIN, NEB, Eneba, Ninib Nindar, Anu, "The hidden One," "God of se-crets," Penin.	HANU, Nim, Nip, Nu, Num, SEB, Set or Sati, the vital principle, On, Am, Af or Av "the fleshy," Vesa and Ves or Bes, Tum, "The secret God," Agatho-Demon, Kiun, Nout, Pi-Or-apis, Pi the Oracle, the KA.	PHALLOS, Pallas, Palē, Psole, Agatho-demon, Heliogabelus, Priapos Aidos, Kerkos, Hermes, Mercury, Janus, Verpa, Lares, Penates, Tum, "The secret God," Agatho-Demon, Kiun, Nout, Pi-Or-apis, Pi the Oracle, the KA.	The genital organs or Zakar and Ne-kaba, The Basar or "Circumcized One," Chium, Tale, Puth, Pachad, Peor, Sham's "The Server." All nature gods and symbols, as Eben-czards, Robes and Sceptres.	AS, AR, I-AR, IO, ION, Muidhr ESE, Phrygian, Samothracian and Kabirian symbols of organs, as Palla-Diums, TURM or Turmas, Esh-mun, Bā-al Haman, Pelops with sceptre, Phegor.	Ahur, Ansu or Anhu, Chermes (Hermes), Per, Mitr, The Pestle or "Fire Stick," Mithra, Ashar, Atar.	Frey, various Lingams, Es or AS, Ve or Vi, Loda, The Trinity Odin, Vili and Vé, Vetus, Vida, "The silent revivifying powers."
Quetzalkoatl, Kox-Kox of Inkas, Teokipaktli, Illatici-viracocha Pachacamac, Kisis.	Shamsh, Al-makah, Tergata, Simdan.	Pout or Somo-Kodon (Si.), Fo-Saka (Ch.), Hi-ko or Woto-ko, Xaka and Sovran (Ja.), Fan (Brahma).	Varoona, Aditi, Soorya, AUM, OM, Bhooranyu, Bhrihu, Pra-Māta or Fire Maker, Rām, Rā, Savitri, Krishna, Pooshan, Mitr, JYA or IYA.	BEL, Baal, TAMUZ, "The only Son," Ish-tar, Al-aiā, AN, UD, Amar-utuki, Samas, Shams, Samsu, Iva or Iua, Merodach, OANES, O-AN, NINDAR, Adom, Adar, Hea, Samdan, Gisduhar, Zu or Lugal-turda, Phirohir.	Chons or Chonsu "the hunter," RA, AOM, On, Or, Pi-On, Op-On, Op-is, Ap-is, An, OSIR, Okiris or Aser, Pi-Or, HOR, Her, Har, Ar, Ra-Hor, Aten-Ra, Mentu or Mehi, Memnon, Kiris or Kisis, Misr, Phreo.	HELIOS, Hellen, Dio-nusos, Phanes, Kurios, Bakchos, ADONIS, Eos, Sol, Phoibos or Phebus, Perseus, Eskulapios, Ouranos, Consus, Priapos, SATURN, Jove, Apollus, The Penetrates, Dii or Ephestioi, Horos, Phoroneus, Pro-metheus.	SUN, El, Al, Sam-On, Tamuz, Bell-Shamain, Bel-Hamon, TSUR or Rock, "Ancient of Days," Tsur-ool-e-men, The Most High, The SUN as active Server or Fertilizer, Aon, Adonis, Love, Ilah, Shem, Shemus, Shamsh, Chemosh.	Mochna (Ir), Baal or Bal-Shalam, Chemosh, Dewas, Doue, Atergatis or Dorketo, Uk, Ak, Agh, Kur, Poibus, Div, Melkart, Eshmun, Haman and Tanith, Adonis, PEOR or Phegor (Sy.), Dionus, Phearagh (Ir.), Gin-gras, Sabazios, Kotutto, IYER.	Mitr, Mithra, Mit-Ra, The "Great God of the Rock," Cell or Cave, Homa the life-giver, Zarvāna-Akrān Div, the Shiner, Amesha-Sepnta, Ard-hvi Sura, "The Tree of Life."	AS, Ans or Es, Baldag or Baldur, Sol, Vali, the young Spring, Tum-āla, Bybelbog, Freyr, Ymir, "The noisy and violent One," Ala-tuir, Luoya, Dazhbog, Svarog, Ogon or Ognī.
...	The Kaiwan.	Hi-mi or Woto-mi (Ja.).	YONI, ARGHA, Agh, The Agni-mandalam, a "Burning Bush," Bet-Is or As, Koodi, Kooa, Kodi, Koonti, the spoon or ladle used in sacrifice.	Ashera, Lars, Lares and generally wherever the male god dwells.	Io, Is, Ish, Isis' boat or ark, as the Teba of Thebes, Tef-nut the Cow, wife of Shu, Milt the water pot.	Delphe, Delpheus, The Delta, Naos, Keto (fish goddess), Pudendum, Mons Veneris, Kub-baba, Kub-bel or Cybele, Dii Arkitæ, Lares	The WOMB or Ark, Cheum, MARY, Eve, Hevah, Life, Breath: symbolized in the Pyx, Monstrance, Cup, or Chalice, Wells or Crypts under Rocks and the "Burning Bush."	Anahid, Kito, Dag, The fish, Ark, Caer, Cerid, Cerid-Wen or Weem, Lar, Laris.	Eredat-Fchdri, Gwen, a fount or Abyss, The cell or place in which the sacred fire burns.	Caer, Ceredwen, and in general all sacred enclosures and resting places of the gods.
Teokipaktli or Kox-Kox	Fo, NUH.	Fo, Bod, Boodha, Sovran, Somo-Kodon, Iterangiora (Pol). In reign of Empr. Ya-vu, about 2350 B.C., there is a partial flood, and the sun does not set for ten days.	Boodha, Brahma, Vishnoo, Satya-vrata, Manoo, Sani, Skanda I. is found by daughters of Kritaka floating among the reeds on the Ganges.	Dagan, Sisuthrus, Izdubar, Hea and Hea-bani, Sargon I. is found floating as a babe among the reedy banks of the Euphrates.	Menes, Anhur, Pasht, Nefer, Toum, HORUS, Seth or Suit, OSIRIS, Chnum, Kneph, Hapi, NU, Ramses II. makes water flow from a dry Nubian rock. Ra destroys all mankind for their sins, but repents and re-creates.	Saturn, Minos, POSEI-DON or Nep-tune, MITHRA, Kronos, Kadmos, Xisuthros, Deu-kaleon.	NOAH, MOSES, St. Boaden, Saidi, St. Oadhen, Sedeq, and tales connected therewith.	Buithe, Cronan (Ir.) Kheiron, Xisuthr, Sadwrm or "man of the chair," Elagabal.	Sarn, Sam, Anhu or Ansu, MITHRA.	Begelmir escapes the Flood, ES, Hesus, Woden, Njodr. Pram-zimus the Lithuanian Jove ordered wind and water to destroy the wicked world, but repented and saved some persons on a high hill.

AMERICAN CONTINENTS.	ARABIAN AND AFRICAN, ANCIENT AND MODERN	EASTERN ASIATIC, CHINA, JAPAN, BURMA, AND POLYNESIA	INDIAN	PROTO-KALDIAN, BABYLONIAN AND ASSYRIAN	EGYPTIAN	GRECIAN AND ROMAN	JEWISH AND CHRISTIAN	AITHIOPIAN, PHENICIAN, ETRUSKAN, SKYTHIK, KELTIK, &c.	ZOROASTRIAN, MEDIAN AND PERSIAN	GOTHIK, GERMAN, AND SKANDINAVIAN.
...	Various, at Head Qrs. of tribes.	Mt. Mienmo, Mt. Smeroo (Si), Thian (Ch.), Taka - ama - kawara (Ja.)	Mt. Meroo, Kailāsa, The Mons of Parvati, Vai-koontha, Haimavati, The Pitri-loka.	Ana, Heaven or Most High God. SIN and NABU, Nazir or Elvend, Ek-batana, Babel or Borsipa, Kuth, "The Land of pine trees, Sanctuary of Spirits."	Ahlu or "Garden of Bliss," Nusa of Arabia, Omphis, No-Amon, Thebaes, Lars, Har or Hor, Thut, Land of the "River and Tree of Life," "A World without sorrow."	All Omphē, Olympi and Akropoli of gods and goddesses as Palantion of Arkadia, Ida, Pala-tine, Caput-oline and other Mons Veneris, Elysia, Paradisus Voluptatis, Par-nassus, Cœ lus, "Gardens of Zeus and Hesperides" or Ets-peri—"Tree of fruit!"	SACRED PLACES, Cities of Salvation or Salem, Abodes of "Ark of Life," Nedo, Mount Zion, Meriah or Moriah, Heaven, Paradise, Gan-Eden or Eren—"place of delight," Sinai and Nysus, "The City."	An "enclosed Garden of De-light," where Aty's forbade the eating of the Palm fruit. It was guarded by Serpents. The Keltik Idris, Kaer Sidi, Gwyn-wyd, Har, Ar, Or, Arkol.	Heaven, abode of YIMA and Song or Garo-demana, Deva Vend, Hara Berezaiti Ekbatana, The Cave of Mithras.	Asenheim (Place of Asens), viz. Asgard, Idavollr, or Ida's plain, and Muspelheim, Odin's Vallhöll, Gladshheim.
Miktlan-teuktii.	Iblis, or Dio-bolos.	Shaitan, Setan, Tabars (Pol.), Godza-Tenno or TENJO or Ama Ohomononushi (Ja.).	YAMA and YAMI, Rakshasas Ahi-Vrita, Sessa, The scape horse of atonement, Nirriti (f.), Vastore, Kāli, Kaliya, Sessa chief of Nagas.	TU and Tihamat, the Serpent, Queen of Hell, The seven-headed dragon of night, Sur-mubel, Talath, Kumbaha, Alat, Mulge and Ninge.	Rot-Amente, Set, Typhon, Pascht, The Goddess Nebtha, The Red heifer or Scape-goat, Obte, or Ombo, Onati, Tefnut.	Typhon, Puth-On or Pyton, Drakon, Diabolos, Areimanios The "Evil One" of Plato, Rhada-manthus, The Thoueris, Apophis, Nemesis, Geryon.	THE DEVIL GOD, El-Adon or Ladon, "Old Serpent" Satan, The Adversary, Deuce, Azazel, The Scape Goat, Evil Principle, Ven-geance, Sama-El the Dragon.	Deuce, Dous or Dusius, She-tan, Echidna, Haoma, Aesh-mun, Asmodeus.	Aharman, AHRIMAN or Ari-man, The Azi, Devas, Druks or Drujas, Akō manō, or Angro Mainyus, Vizar-esha, ASH-MOGH.	LOKI, Nidhog, Midgard, Hel, Thurs, Jotun or Jormungand, Fenrir, Sigurd, Siegfried, Peklo, Hodhr and Czerno.
...	Wars of the Sooras and Asooras, Pandoos and Kooroos or Kaura-vas.	Wars of Isdhubar and Ishtar, Sar-tuli, Elli builds tower of Babel, and with Etana or Titan wars with the Gods.	Wars of Osiris and Typhon, Scorpio poisons the Bull at Autumnal equinox.	WAR OF GODS AND TITANS. Herakles and Kaos, Apollo with Python, Perseus saves Andromeda; Belerophon, and Beler or BEL-IAR.	WARS of the Elohim or Al-e-im with men, The Devils cast from heaven, St. George and Dragon, Christ destroys Death and Apollyon.	War with the Seven-headed Serpent Heren-Suge (Bask), Spirits warred with gods and were imprisoned in bodies.	Wars of Bright and Dark Gods. Dahaka, Zohak, Azis or Jahi, is chained 1000 years.	Wars of Phol and Loki, and slaughter of Balder; Tor wars with Midgard the serpent, dies and lives again; Giants like Ymir war with Men.
...	...	All holy places guarded by Griffins, Angels, &c.	Sessa or Ananta, Ahi, Meroo is guarded by Griffins, Sarpas or Seraphs, the Fish, Boar, and Tor-toise, &c., are the earliest mes-sengers of the gods.	The Eris, the Gryphus, Winged Bulls and Winged Serpents, Oan, On or Oanes, the fish-man or sailors teach men arts and agriculture, The Unicorn.	WINGED BULLS, SERPENTS, Osiris-Apis, and Ophio-Keph-alus, Birds, and Animals, semi-huam; Apis, Hapi and A-mennis, Apap, Anup or Anpu, Anubis.	Winged Drakons, Grupos, Unicorn, Serapis and the like. A Python declares the will of Heaven.	CHERUBIM, Doves, GRIFFINS, Serpents of all kinds, some with winged Seraphim, Bulls, &c., with human heads, The Unicorn, The Serpent and Ass speak, and fish obey Jehovah and Christ.	Serpents of all kinds, some with phallic extremities, Oanes and Dagon men-fish instruct man-kind.	Homa guarded by Griffins, Azhi-dahaka, Geus Urvan, who is slain by Ahriman.	Surtr with the flaming sword, "the Swarthy One," The Wolf Fenrir, The horse Sleipner, Serpent Midgardh.
...	...	Yang and Yin, Izan-Agi and Izam-ami, or Ko and Me or Ki and Mi (Ja.), Fan (Ch.).	ARDHA-NARI (Bi-sexual), Swayam-bhoova, Siva and Sivi, MANOO and IDA or Ila.	Apason and To the, Dak and Davke, Aser and Kisare, Anu and Illin or Hillen.	Ahum the Æ on and Protoponos.	Khaveh, Agave, Ion, Jason, Okeanos and Tethos, Pandora of the Gods and Adam of Prometheus.	ADAM, Lilith and EVE, First great Male and Females.	Ash-kar and Embla, Tor and Tora, Thura and Aion or Eon and Protoponos children of Kolpias and Bau.	From the KHEI of gods is form-ed, Gayomartan, Meschiah and Meschianah. Ahriman seduced Meschiah by "milk" or evil fruit or desires, and he was driven from Paradise.	Targetans, Kvasr, a primeval spirit-man formed out of "saliva" of Gods. Bure the father of Borr, father of Odin Vili and Ve.
...	...	Ne-ho-koonie (Ja.), The Boodhist place of MARA.	PATALA, Jamad-agni, Mandar, the land of sterility and savage beasts.	"The land from whence no return," The Abyss where Ti-hamat or Alat reigns, and to which Hea and Ishtar de-scended and rose again.	Amente or Kerneter the "land for Judgement, of Grief and Darkness," where the "All Dead" rules but is deaf.	TARTAROS, Hades of Aëtes ruled by Radamanthos and Minos, and inhabited by heroes, The Shades, The Hell of Plato.	HADES, HELL, Sheol, The Shades, Place of Revenge and Terror.	The abyss to which all go, but from which the Bright ones arise again to Yim of Irans and Annwn of Druids, the Etruskan Februum.	DOZAKH, Peklo, Buyān Nava.	Jotunheim or Utgard, Nastrand.
...	...	MARA of Boodhists.	YAMA, King of Patala or Hell, Sāra-meyas, Vritra or Drought.	TU, Anu, Oanes, Yam, Yiv, Bin, Tiamet, Malek-ad-Mousa.	Amon or Rot-Amen, Typhon, Anubis or Anepou, Ptah, Rot-Amente, Charoun.	PLUTO, Minos, Hermeias, Cerberus and Orthros, Plato's "Evil One," Thanatons.	God of the Dead, or DEATH.	Molek, Tifone, Kulsu or Kulma (Etrus.).	Ako-mano, Vizar-esha.	Hel, goddess of death, ANGRBODA or <i>Border of Sorrow</i> , Pecollos, Halja.
Eucharistik blood and seed taken as a rite of the god Huitzel.	Consecrated meat and drink taken, and held to be the very god's flesh and blood.	...	SOMA as a god and divine spirit, or the Sarco stemma vimmalis, AMRITA or "the bruised God," occasionally Semen.	Many sacred fetes at Eotre or Easter.	Eucharistik, Vernal and Autumnal rites with holy water, bread and wine, Baptism in a "River of Life."	The AMBROSIA and NECTAR feasts in heaven and on earth, and on earth many sacrificial fêtes, with consecrated wines and viands, ac-cording to the season.	THE EUCHARIST, SACREMEN-TAL WINE, Holy Water, and food or bread sacred to the "bruised One"—"The Bread Giver," and held to be his very flesh and blood.	Feasts of Love with bread and wine, consecrated to Mithras and Melkarth.	Homa or Haoma (the <i>Asklepias acida</i>), with Mithrik sacri-ficial viands; Homa occasion-ally implies Semen (<i>cf. Glos.</i>).	MEAD, KVASIR, Lif and Lifthrasir, are spirits living on dew El or ÆI, which produce a new world.
The Savior Mana-bozho of American Indians, descends to Hell, and wars with Meshe-Kenebek the Great Serpent or Evil Spirit in his bottomless lake filled with devils, and conquers him,	Krishna wars with the great serpent Kalya, descends into the abyss and rises again the god, "The Good Shepherd," and judge of all. The was wounded on the heel by a serpent, and born in a cave or dungeon. In Mathura he appears as the crucified one. For him babes were massacred.	Ishtar descends into Hades, Hea and Izdubar wars with the Bull god, Men weep for Tamuz, a form of Hea who dies stung by a gad fly.	Osiris stung on heel by a Ser-pent, is killed by Typhon, de-scends to Hades, rises again and ascends to heaven to judge all. Isis flies with Horus from Typhon; Horus wars with Typhon. The gods seize the great serpent Ap-Ophis or "Evil" in a lake or abyss. Ra is enfanted but not engendered by his mother.	Astria wars with Orion who is stung by a serpent, Iacchus killed by Titans, his body is recovered by Ariadne, he was killed at Vernal Equinox and rose three days after, Latona and IO fly to give birth to gods. Apollo wars with the Python, and so does Herakles.	Jesus flies to Egypt, is killed, de-scends to Hell and rises and ascends to Heaven to judge the quick and dead. Wars successfully with Apollion. All weep for Ta-muz or Adonis. The wars of Bel and Dragon and St. George. The Serpent El-Adon is cursed by Elohim.	Atys of Phrygia killed by the Wintry Boar, rises to life at the Vernal Equinox. Mithra driven out of heaven by wintry Ahriman, descends to Hades, but ascends again as Judge of all.	Goshuram who is slain by wicked Ahriman. Ormuzd sends his Prophet, Sosioch, to con-vert and redeem mankind.	Baldur the Apollo is killed, descends to Hades and rises again to reign in heaven. Tor wars with the Serpent Nirdgar in a lake and his boat or Ark is nearly destroyed.
...	...	JINS, NATS, Tokeran, Shinat -suhiko and S-obe (<i>m. and f. Ja.</i>).	Gopya-Vidya, Shaitans, Aswikalapa, Asor, Assoor or Asvarna, Asooras Bhuta, Bhagha, Ribhavas, Vayoo, Maroots, Vach, Aswini-Kamara or Asvins, Nāsatya, Kartikā, The Pliedes, Rakshasas, The Nāts, Adityas and Totas of Aborigines.	Anab, Iv or Im, Sebak, Hapi, Tu, &c. The Gallu of Asyria and Telal of Akads.	Spirits of Amenti, Themei, State (Sakti?) Ptah, Pasht, Kem, Noum, Kuin, Tap, Various Nature Spirits, Selk, Ho, Bai, Uerthekeu.	MUSÆ, Moiræ or Parcæ, Erinnye or Fates and Furies, Pan, SATYRS, Fauns, Seirenes, Dei, Iol-aus or Æolus, the first Hermes, Vuturnus, DAIMONS, Dei or Divæ, Castor and Pollux, Cerberus, Korybantēs, &c.	ANGELS, Saints and Arch-angels, The Wind, Breath, Ghosts, Gob-lins, Genii, Elves, Ruach or Spirit of Elohim, FAIRIES, Nature-powers, Demons, Devils, Tritons, Mermaids, &c.	SIRENS, Korybantēs, Undines, Salamanders, Kobolds, Badhb, Jolaus, Eurus, and minor deities of Asia Minor, Samo-thracia, &c.	Pairikas, Fravashis, Banshees, Ahuras, Tistrya, Baz, Bad, Shaitans, Fravashis, Dævas, The Amshas-pands, Spenta Magnius, Naonhaithya.	The Three NORNS, and Three Thurses or Giants, Fates in well of Urd, The six Valkyrinr, Baga, Bogus, Dewas, Djins, Fays, Maren, Loki as Luft or Loft, Lyeshie, Trolls, Ponkies, Pixies, Rusalkas, Spirit of Life, the Russian Jiva, Zuwi. DWARFS, Vans as Alfarr and Vanir, Light, Liosälffar, Dark Elves, Dokälffar or Svartälffar.
...	The Nandi or Vrisha, Bull, Piercer, RAINER, Mitra, The Boar.	Hea, Hea-bāni, MIHR, Kur or Khar.	SER-APIS the Solar Bull, Ram, Osiris, Mnevis, Mis-Ra, PTAH, "Giver of Life."	TAURUS, Sar-Apis, Tor, Kentor, Veretro, The Shedder or Rainer.	The Lamb of God, The Quickener, the Sun, Al-Shadai, El or Adonis.	Hu (husband of Keb), Kentaur.	Geus Urvan, Goshuram (slain by Ahriman), Yima of the golden age.	TOR or DONAR, ASA.
...	...	Hi-no-ki (Ja.) Tree of fire, The JAMBU tree of knowledge of Boodhists.	The KALPA or MOOLA VRIKSHA, the Phallik "Tree of Salvation," of Life and Death or Good and Evil on Mt. Meroo, The Ficus, Bael, &c.	"The sacred pines," "The great overshadowing One" in the couch of Zigara, the primeval mother.	The Fig, Sykamore, Oak, Lotus, &c., "The Tree of Life" or "Save all," guarded by Nu in Paradise.	The Obelisk or <i>Columna Universalis</i> , The Drus, Oaks of Dodona and various Groves.	TREES symbolic of Life and Wisdom, and for "the healing of the nations," The Apple, Fig, Ash, Oak, Tere-binth, and Tree of the Cross.	Tree of Jove and the "All heal," which clings to him, The Mistleto, Oak, and Sykamore, Fig.	"The White Homa," or "Tree of Life," "All Seeds," and All-heal from whom Meschia and Mschianah; it stands in a fount of sacred water, Ardi-vi-Sura.	Odin's Seat on Ygdrasil, the triform or Trisool shaft, the Ash, Oak, symbolik of the first man.
Various birds are spirits.	The Taous of Yezids, Rokh or Anka and Hamah of Arabia.	Nasr, The flying Dragon of China, and Kirne of Japan.	Garooda or Eagle of Vishnoo, or the Sun.	Nisrok or Nashru, The Gryphus, Alala, Zu the Vulture, The Phoinix.	Re, Hawk, Vulture, or Eagle of Horus ("the all-seeing One"), The Phoinix, Mandu.	Eagle of Zeus, The Grupos, The Phoinix, Doves, &c.	Birds as the EAGLE carrying the "Book of Life," the Sun, Soul, and Ubiquity; The Raven, Griffin, and Eagles of many nations.	The Phoinix or Phenix, Hawk, Raven, &c.	Mithra of 10,000 Eyes, The Eagle, Simurgh.	The Aro or Aar, The Eagle on Ygdrasil the Tree of Life, as an Almighty ruling power, The Hraswelgr, Raven or "Thought."
...	Viraja, Vaitarini.	Khairon, Datilla, Acci, Nebo.	"River of Death," Khu-en-ua the boatman, Anubis.	Charon, Acheron, Kōkutos, The Styx with Spercheios.	River and Bridge of Death, Purgatory.	Etrurian Charun, Kulsu.	The Sinvat or Chinevad bridge, called Es-Sirāt.	Bridge of MODGUDR and Bifrost, the quaking Gioll or As-bru.

AMERICAN CONTINENTS.	ARABIAN AND AFRICAN, ANCIENT AND MODERN	EASTERN ASIATIC, CHINA, JAPAN, BURMA, AND POLYNESIA	INDIAN	PROTO-KALDIAN, BABYLONIAN AND ASSYRIAN	EGYPTIAN	GRECIAN AND ROMAN	JEWISH AND CHRISTIAN	AITHIOPIAN, PHENICIAN, ETRUSKAN, SKYTHIK, KELTIK, &c.	ZOROASTRIAN, MEDIAN AND PERSIAN	GOTHIK, GERMAN, AND SKANDINAVIAN.
Divers birds who are spirits.	Abi-el, Al, Ga-bel, Abriel.	Afrasiab, Fo, Alkander, Ta'Ur, Arslan.	Nareda, M'Kal, Mahā-kal or Michael, Kirshna, Rama, Sarama, GANESA, "Intelligence" who has no father.	Alora, Ur-i-el, Soor-i-el, Nebu, Zaudu, Tutu, Michel with his dogs.	Hermod, Ra, As, Os or Osir, Anubis, Cock and Jackal, Imhotep.	HERMES, Iris, Mercurius as the active one and <i>Columna Universalis</i> , Minerva, Sophia, Imouthes, Hebe, Ganemede.	Divine Mesengers, Mercury, Gabriel, Michael, Christ as emanating from Yhaveh by a virgin.	Idris, Hermes, Turms and Camillas of Etrurians.	Armaiti, Chermes (Per), Saroch or Sraosha, SPENTO-Mainyus.	Angur-bodha, Heimdall, Destroyer of "the enticer" Loki, Surtr, Gna, Hermödr or Heer-muth.
...	<i>The Sovran, "God of the Cave"</i> (Ja.)	Bod, Fo or Boodha, Soma-Kodon, Kon-fucius, Tao, Seuthsai or Chinese Siva.	Krishna, Vach, Soorya as "the Divine Word or Germ," Linga Sharira, The first Ya-ma, Prajapati, Swa-yambau, Kasyapa, Kartika, "the good Savior" who has no mother, Sanātana Siva, the carpenter and Salvator.	Tamuz Tamzi, Duzi, "The only begotten Son of Life," Silik Muluchi, "the Mediator," Hea, God of Wisdom, Moymis "the only Son," The MEMRA, Ser-apis, Phre-Apis.	RA or Phre or Pher, OSIR, Chons, Hor, "Lord of On, Son of the Highest," Amon, Kem, Tum, A-toum, Min-Horus "the substance of his father," Aten, "The One God," "Living Truth," Sabek, Schon, Amsset the carpenter, son of Osiris, offers himself up as a sacrifice.	HELIOS, APOLLO, Herakles, Serapis, Bakchos or Ies, Beleros, Paion, Prometheus eaten by Typhon, Dionusos, Eskulapios, Thetis, Metis, The Misce as Reason, Wisdom, Justice, &c., The Divine Voice, Ainus Locutius, Pallas, who springs from brow of Jove.	The Logos as Jesus or Iesu who dies and lives again, The Word, Wisdom, Divine Healer, One who springs from one parent, "The only begotten" as Tamuz, Adonai, "The sun of Righteousness," "The Lord God is a Sun" (O.T.) and "of the substance of his Father."	Etosyras (Sk.), Tamuz (Sy.), Beller slain by Belerophon. IYER or IER. ELIUN.	Mithra s. of Ahura Mazda, and consubstantial with his Father: is the Mediator between God and Men and final Judge of Quick and Dead. Saoshya is the "Destroyer of Death" and all Evil, Saoshya Vere-thragna "the conquering Sa-rior," Daena, Zarathustra.	Freyr, Tigid or Wisdom and Genius in Well of Minar, out of which grows the Life Tree, Balder, Tyr or Tor and Odin, die and live again, Fairguni.
...	...	Vairoa, Hiru-ko (Ja.).	Samoodra, Varoona, Saras-vati, The Serpent, Seesha or Ananta, Apam-napat.	Oanes, Hea, Sabitu and Siduri—youths guarding "the Abyss," Tiamut or Thalath.	Kanops or Khan-Ophis, Pet-mutfs, Hapimou, Atoum	POSEIDON, Okeanos or Thalassius, Thetis, Sevienes, Eurunomé, Hy-meneus Nercus, Consus, Neptune, Andromache, Tritons.	The SEA and its Spirits as Neriads, Sirens, The Sacred Cauldron, Vaze or Challice, the abyss, and other womany symbols.	Atlas, Tethus, Okean, Potsei-don and his consort Lybia, Atergalis, Dagon, Tirit-On.	Harakaiti, Harauvati.	Njodr and Consort, Vana Freay, Vodyanuic, Tsar Morskoi.
...	...	Ten, Sin (Ja.).	MAIYA, Ushasa and the Aswins, Dawn and Twilight, Mariana, The Virgin Mother, The Lotus, Womb of Gold.	BELTIS or Ishtar, Tutu.	Mother and Virgin ISIS, Nepte, NEITH, as the open knot or Yoni, Amanta, Kuin, Atmu.	EOS, Aurora, RHEA, Kubele, Agaistis, Maia, Erebus, Ops, Maid, Leto, Lucifer or Eosboros.	The DAWN, Night, Lucifer, Venus, MARY, Mother, QUEEN OF HEAVEN.	Rhoia, IO, Ri-a.	...	FREYIA, Beauty and Love, Queen of the Skies, Ostara.
Montuzuma.	Hobāl, Ab-El or A-Bel.	The Sovran (Ja.).	I-Ar, Hera-Kāla, Rāma, Bāla-Ram, Al-kander, Sekander, The Asvins.	ISDHBAR, AD-AR, Shems-ON or Samdam, Alora, Nim-rud, Ninib or NINDAR, Zaidu.	Owi-kol or Ark-el, Ahi, Goni or Gom, the Lion, Omphis or Eurgetes of Plutarch, OSIRIS, and his carpenter Son who atones for sinners.	HERACLES, Bellor-ophon, Danaos, Pallas, Peleus, Agenor, Achilles, or Ach-Ilu, Eneas, Priam, Paris, Alexander.	DEIFIED HEROES, Adam, Ab-El, Peleg, Abraham, Is-Ra-El, Moses, SAMSON, David, Solomon, Ar, I-Ar or Hier, Ur, Arthur or Ath-Ur, St. George.	Archles, Aichill, Samson or Samdan, Malek-Aror Melkarth Ma-Kur (Sy.), Dio-Nysa, Ar, AER or IAR, PAR, Pal or Paris, NINDAR, Phoinx, Kasandra.	The Amushapnds, ZARA-THUSTRA or Zorastter, Jima or Yima.	FREYIA, Beauty and Love, Queen of the Skies, Ostara.
...	...	TARAO, Tokeran, So-san, and Homusubi (Ja.).	Indra and Cows, The Cloudy One, Roodra, Maghavan and many Vedik cloud demos, Asooras, Ditis, Aeshma, Maroots.	Iva, Ilu, Anu, Tu, Yam, Yav.	Set, Sothis, Typhon, Iris or Isis, Bes, Ouati, Mehi.	Hermes, Mercury, IAO. Belleros (slain by Bellerophon), Jupiter Tonans, and Pluvius, Iros or Iris.	STORM, THUNDER, The WINDS, Tempest, and Cloud Demons, God of Rainbow, Yahveh, Ashmodeus.	Tan-Arus or Taranus, Thure Kolpias and Bau, Bagoe.	Daevas, Andra Saurva, Aeshma-daeva.	TOR, Thoran or Thonar, Wolf Fenrir, Nifl-heim or cloud-world, Jatters, Perkunas or Perun, Pat-rimpo, Bogu, Fiorgyn or Fair-guni.
...	...	Kami, Sovran.	The Eswar, Aishwara, The As Sooras.	The Asher or Asar	Osir, Asar, Asi or Osiris-Ones, Am-On, the Ram-God.	Esars and Aisera (Etrus), Dei or Divi.	The Al-e-im or Elohim, ANGELS, Heavenly Hosts, Yahveh.	Yachaveh, Kemosh, Melkarth, Al-e-im or Ar-e-im, IER.	The Ahuras, Amesha Spenta, Armaiti, Sraosha.	ESIR or Aisyr (sign. AS), Asen, Vanir, Gor.
Huitzilo-poktli, Miktlan-teuktli and Teo-yaomi-qui, Queen of Death.	...	The vivifying Producer, "The fulfilling God" and Produced with whom the soul dwells (Ja.), The Chinese Pussa.	Fire, Sun and Storm or Wind and Rain; Brahma, Vishnoo and Siva; Creation, Fertilization and Matter or Desire; Power, Solar heat in activity in Devaki, The three Fires, Three Vedas, and Threefold world; Parvati, Lakshmi and Sarasvati.	Ashur, Bel, Beltis; Anu, Mulge, Hea; Heaven, the Abyss and Vapor; Uruki, Ud, Im; Anu the Air, Sams and Sin, the Sun and Moon.	Triads the "ever producing," Natura Naturnas, OS, IS, and OR, or Osiris, Isis and Horus, Knef, Sati and Anuk or Mind, Water and Earth. The names vary in each province.	Zeus, Poseidon, Pluto, &c. (cf. Vol. I, p. 467, for all peoples).	Trinities, as the Rabbinical Sephiroth, Life, Thought, Knowledge; Father, Son and Holy Ghost; God, Jesus, Mary or Mater-Dolorosa. The Patriarchal triads, Cain, Abel, Seth; Moses, Aaron, Hur; Abram, Isaac and Jacob.	Various, but not yet well defined.	Sraosha, Mith-Ra and Rashnu, Fire Sun and Storm or Wind and Rain, Ashā-hura "The double Unity."	Odin, Loki, Hunir—Heaven, Fire and Earth; Odin, Tor, Friga; and Odin, Vili and Ve as phallick powers.
...	ANU. The Secret or hidden One, Tu and a form of ZRVANA-AKARAN.	Toth, Hermachis the Sphinx, the quiescent Hermes, Jum or Harpokrates.	Horus as Harpokrates, Cup, Eros.	Secresy and Silence with Love usually implied.	Deities of love and fertility.	Zrvana-Akarana, also "Time without end."	Vidar (silent powers of Nature), the destroyer of wintry Fenrir.
Prominent among North American Indians.	...	Various legends.	The Adam of Ceylon tempts Eve, but in Arabian tradition Lilith does this.	Ishtar falls to Hell by disobedience. Various "Falls" and "Temptations."	Fall and rise of Osiris who saves sinful man, for whom Amsset, his "carpenter-son," dies.	Prometheus sins and is chained to Earth and punished.	"THE TEMPTATION" or "FALL." Passion as sin, The Crucifixion.	Various Legends.	Angromainyus seduced first parents by milk or fruit, and Jahi a woman tempts man.	Loki descended to Earth and tempted a woman with a half-burned heart, called "evil."
Human sacrifices common to Azteks, Yukatans, Tolteks, Inkas, Tezkaukans, Peruvians, Araukanians, &c.	Human and all other sacrifices common.	Chinese and Japanese, Mongols, Tatars, Turks, and all Eastern islanders sacrificed and often ate their human victims.	The Poroosha Medha, or sacrifice of primeval man by the gods. The Scape-horse or ASWA-MEDHA. The Vedic Sunahsepha. The Meriah or sacrifice of children to Terra or Tari Pennu.	Numerous sacrifices to Bel, Ishtar, &c., Bel sacrifices "his only Son" at Easter-tide or Nisan.	Red men and cattle sacrificed to Osiris by the knife and im-molation. The Scape-bull to Apis. African sacrifices and Anthropophagism as a religious rite. Human sacrifices ceased probably 700 B.C.	HUMAN SACRIFICES to Zeus, Lukaus and other gods, Men torn asunder in Chios to Dio-Nusos, and to Mania in Italy up to 140 B.C., The Thargelia, Lemuralia: Human sacrifice only prohibited by Roman law 96 B.C.	Bloody Sacrifices, Human, to Baal, Molok, &c., as that of Abraham, Jephtha's d., the Sons of Saul and the Scape-goat, Christ's vicarious Sacrifice, and the eating of his flesh and blood.	Human Sacrifices by Druids, Kyklops, &c., Orgies of Lamiae, Italy Sacrifices to Ait or Alis, The Phenician El sacrifices his Son Yechad or Yeoud—a Jew. The Scape-man of the Gauls.	Sacrificial viands to Rivers, and phenomenal powers, here early took the place of human and all bloody rites.	Human vicitms burned in baskets, and slaughtered on altars, after which, and until quite lately, were substituted animals and libations. Finally Christ's vicari-ous sacrifice was accepted.
...	...	Nirvāna or rest.	Immortality is treated of in the Vedas, 1800 B.C., Moksha is final deliverance or Nirvana.	...	Resurrection doctrines held 5,000 B.C., some said corporeal others only spiritual.	Apollo said to deliver from death and guide men to Immortality, The Greek doctrine of Aisa Moira and the survival of the Psuche or soul, existed in time of Hesiod, 730 B.C.	RESURRECTION, IMMORTALITY, Partial belief in, by Parsi or Phari-see Jews on return from Persia—4th Cent. B.C.	...	RESURRECTION preached 5th C. B.C., IMMORTALITY, or Ameretat, is the gift of Aharu-mazda.	...
...	The Pralay or Mahā Pralāya, when Soma and Terra or Pritivi, alone escape extinction, and generate a new Earth by means of Ocean, or its deity; even Patāla is reduced to ashes.	...	"The last judgement" of the Osirian.	The final conflagration or destruc-tion by water of Stoics.	GENERAL DESTRUCTION, or "End of the World, and judg-ment of Quick and Dead."	...	MALKOSCH. The great war be-tween the Garonemana, led by the bright gods against the dark ones, "The conquer-ing Savior," Saoshya Vere-thragna appears and destroys the wicked, but for a time Ahriman's power exceeds that of Ormuzd.	RAGNAROCK, or <i>Twilight of the gods</i> —six Fimbul winters. Fenrir swallows the Sun, Odin, but is killed by Vidhar the forest god. Midgard Serpent boils the Oceans. Good and Evil gods fight on plain of Vigrid, but Spirits of men survive in Lif and Lifthraser.

N.B. The reader will notice several apparent repetitions, but this cannot be avoided. Thus Demeter must appear as well under Terra the "Earth Mother" as under Ceres, &c. I also occasionally translate, or give the general significance, rather than strange, unknown and often abstract vernacular terms, as "The Bread Giver," "Swarthy One," &c. Of course this Table is imperfect, but students can very profitably complete it for themselves. It admits of infinite amplification, and therefore improvement, but before altering of condemning the arrangement my volumes should be carefully consulted, as they treat of details here out of place. When the column embraces several races, leaving the reader in doubt, the initial of the race is given in brackets. The correspondence of Trinities is fully elaborated in Vol. I. pp. 465 to 468. The spelling is that adopted for phonetik and other reasons fully dwelt upon in my section on "Orthography."