In Roman mythology, Mercury (IPA: /ˈmɜːkjəri/, Latin: Mercurius listen (help·info)) was a major god of trade, profit and commerce, the son of Maia Maiestas and Jupiter. His name is related to the Latin word merx ("merchandise"; compare merchant, commerce, etc.). In his earliest forms, he appears to have been related to the Etruscan deity Turms, but most of his characteristics and mythology were borrowed from the analogous Greek deity Hermes.
Venus was a major Roman goddess principally associated with love and beauty and fertility, the equivalent of the Greek goddess Aphrodite. She was the consort of Vulcan. She was considered the ancestor of the Roman people by way of its legendary founder, Aeneas, and played a key role in many Roman religious festivals and myths.

Hesiod's Theogony (116ff) tells how, after Chaos, arose broad-breasted Gaia the everlasting foundation of the gods of Olympus. She brought forth Uranus, the starry sky, her equal, to cover her, the hills, and the fruitless deep of the Sea, Pontus, "without sweet union of love," out of her own self. But afterwards, Hesiod tells, she lay with **Uranus and bore the World-Ocean Oceanus, Coeus and Crius and the Titans Hyperion and Iapetus, Theia and Rhea, Themis and Mnemosyne and Phoebe of the golden crown and lovely Tethys. "After them was born Cronus the wily, youngest and most terrible of her children, and he hated his lusty sire." Oaths sworn in the name of Gaia, in ancient Greece, were considered the most binding of all.

Mars was the Roman god of war, the son of Juno and either Jupiter or a magical flower. As the word Mars has no Indo-European derivation, it is most likely the Latinized form of the agricultural Etruscan god Maris. Initially the Roman god of fertility and vegetation and a protector of cattle, fields and boundaries, Mars later became associated with battle as the growing Roman Empire began to expand, and he was identified with the Greek god Ares. He was also a tutelary god of Rome, and as the legendary father of its founder, Romulus, it was believed that all Romans were descendents of Mars.

Zeus (in Greek: nominative: Ζεύς Zeús, genitive: Διός Diós) in Greek mythology is the king of the gods, the ruler of Mount Olympus, and god of the sky and thunder. His symbols are the thunderbolt, eagle, bull and the oak. In addition to his Indo-European inheritance, the classical Zeus also derives certain iconographic traits from the cultures of the ancient Near East, such as the scepter. Zeus is frequently envisaged by Greek artists in one of two poses: standing, striding forward, a thunderbolt leveled in his raised right hand, or seated in majesty.

The son of Cronus and Rhea, he was the youngest of his siblings. He was married to Hera in most traditions, although at the oracle of Dodona his consort was Dione: according to the Iliad, he is the father of Aphrodite by Dione.
After reaching manhood, Zeus forced Cronus to disgorge first the stone (which was set down at Pytho under the glens of Parnassus to be a sign to mortal men, the Omphalos) then his siblings in reverse order of swallowing. In some versions, Metis gave Cronus an emetic to force him to disgorge the babies, or Zeus cut Cronus' stomach open. Then Zeus released the brothers of Cronus, the Gigantes, the Hecatonchires and the Cyclopes, from their dungeon in Tartarus (The Titans; he killed their guard, Campe. As gratitude, the Cyclopes gave him thunder and the thunderbolt, or lightning, which had previously been hidden by Gaia.) Together, Zeus and his brothers and sisters, along with the Gigantes, Hecatonchires and Cyclopes overthrew Cronus and the other Titans, in the combat called the Titanomachy. The defeated Titans were then cast into a shadowy underworld region known as Tartarus. Atlas, one of the titans that fought against Zeus, was punished by having to hold up the sky.

After the battle with the Titans, Zeus shared the world with his elder brothers, Poseidon and Hades, by drawing lots: Zeus got the sky and air, Poseidon the waters, and Hades the world of the dead (the underworld). The ancient Earth, Gaia, could not be claimed; she was left to all three, each according to their capabilities, which explains why Poseidon was the "earth-shaker" (the god of earthquakes) and Hades claimed the humans that died. (See also: Penthus)

Cronus (Ancient Greek Κρόνος, Krónos), also called Cronos or Kronos, was the leader and the youngest of the first generation of Titans, divine descendants of Gaia, the earth, and Uranus, the sky. He overthrew his father, Uranus, and ruled during the mythological Golden Age, until he was overthrown by his own son, Zeus. He was not imprisoned in the depths of the underworld, Tartarus, like most other Titans, but instead fled.

As a result of his association with the bountiful and virtuous Golden Age, Cronus was worshipped as a harvest deity, overseeing crops such as grains, nature, agriculture, and the progression of time in relation to humans in general. He was usually depicted with a sickle, which he used to harvest crops and which was also the weapon he used to castrate and depose Uranus. In Athens, on the twelfth day of every month (Hekatombaion), a festival called Kronia was held in honor of Cronus to celebrate the harvest. Cronus was also identified in classical antiquity with the Roman deity Saturn.

Uranus (IPA: /ˈjʊr.ə.nəs, jʊˈreɪ.nəs/) is the Latinized form of Ouranos (Οὐρανός), the Greek word for sky. In Greek mythology Uranus is personified as the son and husband of Gaia, Mother Earth (Hesiod, Theogony). Uranus and Gaia were ancestors of most of the Greek gods. Uranus is revered as Father Heaven.

Other sources claim a different parentage of Ouranos. Cicero, in De Natura Deorum ("The Nature of the Gods") claims that he was the offspring of the ancient gods Aether and Hemera. According to the Orphic Hymns, Ouranos was the son of the personification of night, Nyx.

In Greek mythology, Poseidon (Greek: Ποσειδών; Latin: Neptūnus) was the god of the sea, as well as of horses and, as "Earth-Shaker," of earthquakes. The sea gods Redo in Illyrian mythology, Nethuns in Etruscan, and Neptune in Roman mythology were sea gods analogous to Poseidon. Graffiti show that Poseidon was venerated in Bronze Age Greece, but as he was integrated into the Olympian gods. Poseidon is the brother of Zeus and Hades and has many children. There is a Homeric hymn to Poseidon, who was the protector of many Hellenic cities, though he lost the contest for Athens to Athena.

Pluto is an alternative name for the Greek god Hades, but was more often used in Roman mythology in their presentation of the god of the underworld. He abducted Proserpina (Gr. Persephone), and her mother Ceres (Gr. Demeter) who then caused winter in her grief. Although he is often envisioned today as evil (for his similarities to the Christian Satan) the Romans did not view him as such.

Pluto was originally not the god of the underworld. Pluto is cognate with the Greek word "Psloutas" (wealth, cf. plutocracy), and, under the original name Plutus, was considersed by the Romans as the giver of gold, silver, and other subterranean substances. Because these "gifts" were mined, Pluto became recognized as the god of the physical underworld, which in turn helped him become recognized as the god of the spiritual underworld and thus death. This brought about his mythological relationship to the Greek god Hades. Because the mythology of these gods is more known than the actual religious roles of the gods, Pluto is identified as the counterpart to the Greek Hades (which is only wholly true in mythology).

