Characters of Ovid
Gods and Immortals
Achelous: River-god; also river itself.
Aeolus: God of the winds; father of Alcyone.

Aesculapius: God of medicine; son of Apollo and Coroni.
Alpheus: River-god.

Anubis: Egyptian dog-headed god of death.

Apis: Egyptian bull-god.
Apollo (aka Phoebus): God of the sun; god of prophecy; god of song; god of healing; son of Latona and Jove; Diana’s twin brother.

Bacchus: God of wine; son of Jove and Semele.

Bubastis: Egyptian feline goddess.
Ceres (aka Demeter): Goddess of agriculture; sister of Jove; mother of Proserpine.
Cupid: God of love; son of Venus.

Cybele: Mother of the gods.

Diana: Goddess of the moon; virgin goddess of the hunt; daughter of Latona and Jove, Apollo's twin sister.

Furies (aka Fates): Three sisters who live in the Underworld, and emerge to avenge and punish. Their names are Allecto, Megaere, and Tisiphone.

Ganymede: Beautiful mortal hero brought to live with gods forever; Cupbearer to Jove.
Glaucus: Fisherman changed to a sea-god.

Hebe: Goddess who could restore youth

Hecate: Goddess of enchantments

Hephaestus: See Vulcan.

Hymen: God of marriage.
Ilithya: Goddess of childbirth.

Inachus: River-god; father of Io

Isis: Egyptian goddess associated with Io.
Jove (aka Jupiter): King of the gods; son of Saturn; husband and brother of Juno.

Juno: Queen of the gods, wife and sister of Jove.

Latona (aka Leto): Mother of Diana and Apollo; daughter of Titans Phoebe and Coeus.
Mars: God of war; son of Jove and Juno.

Mercury: Messenger of the gods; son of Jove and Maia.
Minerva (aka Pallas, Athena): Virgin goddess of wisdom; daughter of Jove.
Muses: Nine sisters who are the patronesses of the arts.

Neptune: God of the sea; brother of Jove.
Osiris: Egyptian god of underworld

Pan: God of woods and shepherds.
Peneus: River-god; father of Daphne

Pluto: God of the Underworld; brother of Jove and Neptune.
Proserpina (aka Persephone): Daughter of Ceres and Jove; wife of Pluto.

Proteus: Sea god able to change forms.
Saturn: Ruler of the world before Jove; father of Jove, Neptune, and Pluto.
Themis: Oracular goddess of justice.
Venus (aka Aphrodite): Goddess of love; mother of Cupid and Aeneas; wife of Vulcan.

Vulcan (Hephaestus): God of fire; blacksmith god; husband of Venus.
Creatures and Supernatural Beings
Arethusa: Water nymph; turned into a spring.

Argus: Man with a hundred eyes; son of Arestor.

Calliope: Muse with beautiful voice; mother of Orpheus.
Centaurs: Creatures that are half-man, half-horse.

Cyane: Sicilian fountain nymph; changed into water.

Cyclopes: One-eyed giants.
Daphne: Nymph; Daughter of the river god Peneus; changed to a tree.

Giants of Earth: Huge creatures, born from earth that had been fertilized by the blood of Uranus (Heaven).
Gorgons: Three monstrous women so horrifyingly ugly that when men look upon them, they turn to stone. They have scales, living snakes for hair, brass hands, fangs and a beard. Guard entrance to the underworld.
The Graie: Women who share one eye and one tooth; they pop them out and take turns using them. Wise; feed on human flesh and brains. Daughters of Phorcys.

Io: Naiad, daughter of the river Inachus; changed into cow.
Medusa: One of the three Gorgons.
Minotaur: Half-man, half-bull; son of Minos’ wife and a bull.
Naiads: Nymphs who ruled fountains, springs, streams, brooks, and other water sources.
Pegasus: Winged horse; born from the blood of Medusa.

Satyrs: Half-men, half-goats.
Scylla: Nymph loved by Glaucus; changed to a monster and then a cliff; daughter of King Nisus.
Sibyl: Priestess of Apollo at Cumae who lived for centuries due to a foolish wish.
Syrinx: Naiad Pan chased through the woods; turned to reeds.
Thetis: Sea-nymph; daughter of Nereus; wife of Peleus; mother of Achilles.

Mortals
Adonis: Gorgeous son of Myrrha; loved by Venus.

Agenor: Phoenician king; father of Europa.
Ascalaphus: Son of Acheron and Orphne.

Atalanta: Swift-footed daughter of King Schoeneus.

Cinyras: Son of Pygmalion; father of Myrrha.

Daedalus: Athenian inventor; father of Icarus; uncle of Perdix.

Europa: Princess of Tyre; mother of Minos.
Hippomenes: Son of Megareus; husband of Atalanta.

Ianthe: Cretan girl; betrothed to Iphis, who at first was a woman but was changed into a man.
Iphis: Cretan daughter of Ligdus and Telethusa.

Ligdus: Father of Iphis; husband of Telethusa.

Lyncus: King of the Scythians; turned into a lynx.
Minos: King of Crete; son of Jove and Europa.
Myrrha: Incestuous daughter of Cinyras; mother and half-sister of Adonis.

Orpheus: Musician/poet of Thrace; son of Apollo and Calliope; husband of Eurydice.

The Pierides: Nine daughters of Pierus; challenged Muses; changed to magpies.

Propoetides: Prostitutes of Amathus.
Pygmalion: Cyprus sculptor; father of Cinyras.

Schoeneus: King; father of Atalanta.
Tantalus: Son of Jove and Plouto; father of Pelops and Niober. Tortured in Underworld by intense hunger and fruit just out of reach; intense thirst but water just out of reach.
Telethusa: Wife of Ligdus; mother of Iphis.
